

JOE BARTHOLOMAUS, 6, and Heather Mau, 7, make the best of the late-season blizzard that blasted into Wayne Friday.

Photography: Randall Howell

THE WAYNE HERALD

ONE HUNDRED SEVENTH YEAR

WAYNE, NEBRASKA 68707, THURSDAY, MARCH 28, 1983

THIS ISSUE — ONE SECTION, 10 PAGES

NUMBER FORTY-NINE

Wayne agrees to go it again

Second cheese handout set

It's the second time around for Wayne's cheese handout.

Despite the fact that the February handout was touted by Wayne city officials as a one-time distribution of surplus cheese, the program is back again.

And, again, the Wayne Senior Citizens Center will distribute the U.S. Department of Agriculture cheese.

ACCORDING TO Georgia Janssen, center director, the cheese will be handed out from 9 a.m. to 5 p.m. Wednesday, April 6.

The last handout was handed at the center on Feb. 4, after the city volunteered to take on the federal welfare program which was rejected by the Wayne County Board of Commissioners.

"Apparently, it is on a when-available basis," explained Phil Kloster, city ad-

ministrative director, whose January administrative decision, granted the senior citizens permission to handle the handout program at the request of Janssen.

"As soon as they have it, they ship it," added Kloster, who said that the May shipment had already arrived in Wayne.

"THE SENIOR citizens decided to go ahead and hand it out as soon as they could, rather than store it until May," Kloster added.

Kloster said the county board again rejected the state Department of Welfare's request to have the Wayne County Welfare Department handle the handout.

"They (state welfare officials) contacted the senior citizens again on the handout," Kloster said. "And, they (senior citizens) agreed to do it again."

The center has 1,020 pounds, or 204 5-lb. bricks, of "free cheese," according to Janssen.

"If there is any remaining, it will be given out on Thursday, April 7," Janssen said.

INCOME GUIDELINES will again be followed, according to Janssen.

Also, proof of residence, such as a drivers license or light bill receipt will be needed with Social Security cards, Janssen said.

"Those who cannot pick up the cheese themselves may send the necessary documents authorizing an individual to pick up the cheese," Janssen said.

Income guidelines are based on a formula reflecting members per household.

Household size and annual income levels are: 1—\$7,970; 2—\$10,530; 3—\$13,080;

4—\$15,630; 5—\$18,190; 6—\$20,740; 7—\$23,290; 8—\$25,840; and 9—\$28,390.

THE SECOND 1983 handout comes on the heels of USDA Secretary John Block's announcement earlier this week that the government will soon donate surplus corn meal, rice and non-fat dry milk to states for the welfare program.

Surplus butter and cheese already are available through the program. Only cheese has been handed out in Wayne.

Non-fat dry milk is currently available in a few areas, including Washington, Minnesota, Florida and, ironically, Wayne County, Mich.

According to Block's announcement, the first shipments of corn meal, rice and powdered milk could be delivered to the states in May.

Photography: Randy Hascal

CHUCK KREYMBORG of Producers Livestock Marketing Cooperative.

Hog marketing group buys Wayne salebarn

Farmers Livestock Auction Inc. of Wayne has exchanged hands.

Producers Livestock Marketing Cooperative of Sioux City has leased the facility located on South Logan Street and will use it as a hog marketing association.

"The purpose of our association is to take individual farmers' hogs and put them together so we have a pot load to sell to packers," said livestock salesman Chuck Kreymborg, who plans to move with his family from Ida Grove to Wayne in late May.

THE HOG MARKETING association may be able to offer between 400 and 600 hogs to a packer at one time. The idea is that farmers with small quantities of hogs won't have to try to deal with packers.

Hogs will be received Monday through Friday from 6:30 to 9 a.m. Farmers Auction will be open from 6:30 a.m. to 2 p.m.

Kreymborg said the early delivery time is because the association is sending hogs hundreds of miles. Last year, Producers Livestock Marketing Cooperative sold hogs to more than 30 packers, he said. They sold

to packers in Nebraska, Iowa, Detroit, Mississippi, Texas and Colorado.

"We have many outlets for hogs," said Kreymborg.

HOGS CAN be sold any of these three ways: grade and yield, live Wayne weights and plant delivered weights.

Hogs are sold at Wayne's Farmers Livestock Auction the day before delivery. That way the shipper is given a firm price before he delivers the hogs.

Kreymborg said the business is trying to reserve Wednesdays for sows, boars and call hogs. One person in the area will be hired to help Kreymborg.

Producers Livestock Marketing Cooperative has two similar associations in Nebraska and two in Iowa in conjunction with the Farm Bureau. The group, which sells hogs for commission, took over the Wayne business on March 14.

Kreymborg plans to move to Wayne with his wife Donna and daughter Mary following the school year. Mary will be a senior at Wayne-Carroll High School. Chuck and Donna also have four children who are out of school.

The right chemistry

1980 WHS grad appears in UNL recruitment booklet

By Randall Howell

The right kind of chemistry can make things happen.

And, at the University of Nebraska-Lincoln, the right kind of chemistry has made things happen for a 1980 Wayne High School graduate.

It has thrust 21-year-old Marvin Hansen, a Wayne County native, into the limelight on the pages of a just-published UNL chemistry recruitment brochure.

THE MIDDLE son of Donna and Lester Hansen, rural Wayne, Marvin appears in three photographs accompanied by a story on his UNL Chemistry Department experiences.

The testimonial interview with Wayne County farmer's son also offers glimpses into his college preparation courses at Wayne High School.

The 24-page UNL recruitment brochure, which features both color and black-and-white photography, focuses on the UNL chemistry education pursuits of seven students, introduces the curriculum and profiles the Chemistry Department faculty.

HANSEN, WHO is planning for a chemistry teaching career at the college level, is profiled on pages 4 and 5 of the booklet with a black-and-white photograph, plus two color photographs showing him working in a UNL chemistry laboratory.

"He kept it kind of quiet," explained his mother, who works at State National Bank & Trust Co. of Wayne. "But we were just down there yesterday (Thursday) and found out about it."

The chemistry major, Hansen grew up on his parents' family farm, which is about 7 miles northwest of Wayne.

A product of the Wayne-Carroll School System, Hansen "took all the available mathematics courses through pre-calculus, completed a year and a half of chemistry, and one year each of biology and physics" at Wayne High School, according to the recruitment booklet.

AMONG HIS teachers in the Wayne-Carroll system were Duane Blomenkamp, Robert Porter and Beulah Bornhoff, who has retired.

Hansen, who also was active in football and track at Wayne High School, participated in the system's speech program, including several one-act plays.

"I think it is tremendous...we're really proud of him, as we are of all our children," Hansen's mother told The Wayne Herald Friday.

Hansen, who was valedictorian of his class, also took three years of German at Wayne High School.

"He polished off his university foreign language requirement in a single semester at UNL," the booklet states.

Crediting Wayne High School with his "solid preparation," Hansen says this: "I could have learned more in my high school courses if I'd really applied myself, but at least I had some initial exposure to topics which I've encountered at the university. English classes in high school were a big help in providing practice in writing."

ACCORDING TO the recruitment booklet, Hansen supplemented his first-year chemistry and calculus courses with classes in speech, psychology and sociology.

His sophomore year included organic chemistry courses, two semesters of physics, more mathematics and classes in composition and Greek mythology, according to the UNL booklet, which is titled "Experience Chemistry at the University of Nebraska-Lincoln."

Hansen, who began his undergraduate chemistry research in his sophomore year, is now taking physical chemistry, analytical chemistry, biology, physics and short-story courses, according to the brochure.

A REGENTS scholar, Hansen also has earned a Lorch Scholarship to help defray UNL education costs.

He also works part time as a teaching assistant and a research assistant in chemistry.

According to the booklet, last summer

MARVIN HANSEN works in a chemistry laboratory at the University of Nebraska-Lincoln. The photographs are from a UNL recruitment bulletin that profiles Hansen.

Headed for graduate school, Hansen says: "I enjoy helping other people learn and it keeps me brushed up on what I learned a few semesters ago."

HANSEN, WHOSE grandmother, Anne Lage, lives in Wayne, has two older brothers — Kevin, 25, who farms with his parents, and David, 23, a 1982 Wayne State College graduate working in Wayne.

His only sister, Connie, 18, is a freshman at Wayne State College. And, his younger brother, Dale, 15, is a freshman at Wayne High School.

A National Honor Society student at Wayne High School, Hansen was active in 4-H as a youngster.

He and his bride-to-be, Rhonda Wilson of rural Pender, have plans to be married on July 2.

She is the daughter of Melvin and Betty Wilson, Pender area farmers. Rhonda is in nursing training at Bryan Memorial Hospital, Lincoln.

Hansen worked with Dr. Raymond Funk as a laboratory research assistant, where he learned specialized techniques for studying natural product chemistry.

Hansen's undergraduate research project, which is expected to be published soon, involves a study of nitro-oxymethylene reactions, the brochure explains.

2 - on the record

The Wayne Herald, Monday, March 28, 1983

news briefs

'Blithe Spirit' dates changed

The Wayne Community Theatre postponed one performance of "Blithe Spirit" by Noel Coward. Director Jill Burney said the performance scheduled Saturday evening, March 26, was postponed to tonight (Monday) at 8 p.m. in Ley Theatre on the Wayne State campus. Sunday's matinee performance at 2 p.m. remained the same.

Easter vacation ahead

David Luft, principal of Wayne's West Elementary School, said Easter vacation will be Friday, April 1, and Monday, April 4, for all students.

Luft said elementary students will dismiss early on Thursday, with kindergarten scheduled to dismiss at 2:15 p.m., first and second grades at 2:20, and third and fourth grades at 2:25. School will reconvene on Tuesday, April 5, at the regularly scheduled time.

NE Station honors employees

Several employees of the University of Nebraska Northeast Station, near Concord, were presented service pins during a coffee Friday morning, March 18, at the station.

Receiving pins for length of service were Roy Stohler of Concord, 30 years; Dick Gavitt of Wayne, 20 years; Frances Borg of Dixon, 15 years; Ray Brentlinger of Allen, 10 years; and Charlotte Stelling of Wakefield, Melvin Puhmann of Concord and Pat Bathke of Dixon, five years each. Presenting the pins was District Director Cal Ward.

Photography: Bill Carlson

Grand opening honored

SUE AND WILL Davies of Sav Mor Pharmacy receive a Progress Award from Wayne Chamber of Commerce

President Galen Wiser. The weekly chamber coffee was held in honor of Sav Mor's grand opening.

obituaries

Anna Sophie Reeg

Anna Sophie Reeg, 98, of Wayne, died Thursday March 24, 1983 at Wayne.

Services will be at St. Pauls Lutheran Church Monday, March 28 at 10:30 a.m. due to weather. The Rev. Doniver Peterson and Rev. Gail Axen will officiate. Visitation was held 10:00 a.m. Sunday until 10:30 a.m. today (Monday).

Anna Sophie Reeg, daughter of Dietrich and Sophie Schumacher Meyer, was born January 12, 1885 on a farm near Wayne. She was united in marriage to John Reeg February 19, 1909 at her parents home near Wayne. The couple farmed southwest of Wayne until retiring in 1949 when they moved to Wayne. She was a member of the Theophilus Church east of Winslow for 35 years.

Survivors include two sons, Arnie Reeg of Wayne and Ernie Reeg of Denver, Colorado; one daughter, Mrs. Lucille Conlie of Warner Robins, Georgia; seven grandchildren; eight great grandchildren; two sisters, Mrs. Alma Nieman of Wayne and Mrs. Sophie Test of Wayne.

She is also preceded in death by her husband, parents, several brothers and sisters.

Burial will be at Greenwood Cemetery in Wayne, with Hiscox-Schumacher Funeral Home in charge of arrangements.

weekly gleanings

REIGNING over 13th annual St. Patrick's Day festivities in Wisner Thursday, March 17, were Melvin and Elizabeth Murphy. They were crowned Hibernian King and Queen prior to the start of the parade.

A BEEMER dairy producer has been recognized for owning a herd which has maintained high butterfat production for 35 years. William Ehrisman received a sixth silver bar award signifying the lengthy period of consecutive annual high butterfat production during the annual meeting of the Nebraska State Dairyman's Association in Columbus March 17.

A STATE investigator said a fire that gutted the Back Forty tavern in Bancroft March 17 "is of suspicious nature" and confirmed that an investigation into the incident is continuing. The fire broke out in the rear portion of the downtown structure. Living quarters are located in the rear of the building. The

establishment had reportedly been closed for the past few months pending the possible sale of the business.

DENNIS OTTE has purchased Ray's Ash and Trash Service in Wakefield from Ray Brudigam and took over the operation last week. Brudigam has been in the business for the past 30 years. The trash service will be called Wakefield Refuse Service and will continue to operate as it has in the past, said Otte.

TIM OCHSNER and Kelly Knapp were named King and Queen of Sports at Madison High School during the annual coronation held last Saturday evening.

THE BOARD of directors of the Plainview Public Hospital learned last Monday during their regular monthly meeting that a donor has indicated his desire to contribute \$40,000 for an addition to the hospital to provide room for the respiratory therapy department.

Photography: Bill Carlson

Good turnout

MAYOR WAYNE Marsh snips the ribbon to get the grand opening of Casey's General Store underway. The ribbon cutting ceremony followed Friday's Wayne Chamber of Commerce coffee. From left: Owners Victoria, Gary and Nathan Donner, Mayor Marsh, Chamber President Galen Wiser, Assistant Manager

Sharon Goeken. Donner said that as of 9 p.m. Friday he had more than 600 paying customers during the first day of grand opening. That number didn't include persons who purchased hot dogs and slushes, or sampled pizza and pop.

weather

Day	Hi	Low	Rain
Wed	40F	18F	.00
	5C	-8C	
Thu	45F	18F	.00
	7C	-8C	
Fri	32F	28F	.00
	0C	-2C	

Jennifer Neal
5th Grade
Wakefield

The National Weather Service forecast for Monday, Tuesday and Wednesday is for partly cloudy on Monday and Tuesday with a chance of showers on Wednesday. The high temperatures will be in the 30s on Monday and the 40s on Wednesday with the lows in the 20s to 30s.

school lunch

ALLEN
Monday, March 28: Barbecued beef on bun, tater tots, buttered corn, vanilla pudding.
Tuesday, March 29: Pizza, tossed salad, fruit cup, peanut butter sandwich.
Wednesday, March 30: Ham patty, scalloped potatoes, beet pickles, mixed vegetables or sweet potatoes, cherry tarts, bread and butter.
Thursday, March 31: Hamburger on bun, tater tots, buttered carrots, plain gelatin with topping, nutcrust.
Friday, April 1: No school, Easter vacation.
Milk served with each meal

peanut butter pie; or salad tray.
WEDNESDAY, March 30: Fiestadas, green beans, chocolate cake; or salad tray.
THURSDAY, March 31: (Elementary school only) Beef patty on bun, cheese slices, tater rounds, peaches, cookie.
Friday, April 1: Good Friday, no school.
Milk served with each meal

WAKEFIELD
Monday, March 28: Spaghetti and meat sauce, cherry crisp, coleslaw, cinnamon roll.
Tuesday, March 29: Macaroni and cheese, corn, ham salad sandwich, applesauce.
Wednesday, March 30: Cheeseburger with pickles, baked beans, pears, cake.
Thursday, March 31: No school.
Friday, April 1: No school.
Milk served with each meal

WAYNE-CARROLL
Monday, March 28: Ham and cheese, corn, carrot strip, applesauce, cookie; or toasted cheese sandwich, corn, carrot strip, applesauce, cookie; or chef's salad.
Tuesday, March 29: Fried chicken, whipped potatoes and gravy, peaches, cookie, corn bread; or Wieners, whipped potatoes and gravy, peaches, cookie, corn bread; or chef's salad.
Wednesday, March 30: Taco, French fries, pears, cookie, roll; or beef patty, French fries, pears, cookie, roll; or chef's salad.
Thursday, March 31: Baked ham, baked potatoes, corn, gelatin with pears, rolls and butter; or chef's salad, crackers or rolls, gelatin with pears.
Friday, April 1: No school.
Milk served with each meal

Friday, April 1: No school, Easter vacation.
Milk served with each meal

WINSIDE
Monday, March 28: Submarine sandwich, French fries, green beans, cake and topping; or chef's salad, crackers or rolls, cake and topping.
Tuesday, March 29: Hamburger-vegetable soup, crackers and cheese wedge, coffee, sauce; or chef's salad, crackers, coffee, cake.
Wednesday, March 30: Tacos, lettuce salad, rolls and butter, sherbet and cookies; or chef's salad, crackers or rolls, sherbet and cookies.
Thursday, March 31: Baked ham, baked potatoes, corn, gelatin with pears, rolls and butter; or chef's salad, crackers or rolls, gelatin with pears.
Friday, April 1: No school.
Milk served with each meal

county court

FINES:

Dwight Lienemann, Norfolk, no valid registration, \$15; Tommy Willis, Winslow, reckless driving, \$25; Kathleen Nelson, Genoa, violated stop sign, \$15; Robby Allen, Wayne, no operator's license, \$15; Sandy Rector, South Sioux City, speeding, \$19; Also, Robert Dempster, Dixon, speeding, \$10; Steven Patterson, Wakefield, no operator's license and no tail light, \$25; Matt Christen, Anselmo, failure to dispose of parking ticket, \$5; Clarence Kast, Post Falls, Idaho, speeding, \$16;

Also, Thomas Neuhaith, Emerson, speeding, \$25; Robert Stansberry, Walthill, speeding, \$19; Wayne DenHarder, Wakefield, speeding, \$13; Mary Erb, Wakefield, speeding, \$22; John Rebensdorff, Wayne, violated traffic signal, \$15; John Stadler, Bloomington, Minn., speeding, \$25.

CRIMINAL FILINGS:

Loren Erlanson, Wayne, procuring alcoholic liquor for a minor.
Jerry Stewart, Waterbury, driving while under the influence of alcoholic liquor.
John Schroeder, Winslow, minor in possession.
Robert Bealy, Norfolk, operating a motor vehicle during suspension or revocation.
Scott Janke, Winslow, minor in possession.
Terry Haller, Winslow, minor in possession.
Michael Wurdeman, Wakefield, procuring alcoholic liquor for a minor.
Kiri Smith, Wayne, procuring alcoholic liquor for a minor.
Skip Gamble, Wayne, minor in possession.
James Sperry, Wayne, minor in possession.
Rocci Schulz, Wayne, minor in possession.
Donald Herbert, Arapahoe, theft of services.
Jerry Camarigg, Wayne, dog at large.

SMALL-CLAIMS FILINGS:

Stratton House, Inc., Wayne, plaintiff, seeking \$1,000 from Charles Kudrna, dba Charlie's Refrigeration, Wayne, claimed due to faulty workmanship and improper material causing air conditioner compressor to go bad.

CRIMINAL DISPOSITIONS:

Cindy Siles, Wayne, issuing bad check, Case dismissed.
Ronald Rosicky, Wayne, minor in possession, fined \$250 or 60 hours work on public property.
Kevin Vanderbeek, Wayne, minor in possession, fined \$250 or 60 hours work on public property.
John Schroeder, Winslow, minor in possession, fined \$250.

SMALL-CLAIMS JUDGMENTS:

Corryl Derby Service, Wayne, plaintiff, awarded \$61.27 against Alvin or Lois Henrikson, Wayne.

vehicles registered

1983 - Paul Roberts, Carroll, Ford Pickup; City of Wayne, Wayne, Ford Truck; Martin Summerfield, Wayne, Ford; Clayton Stalling, Wayne, Chevrolet.

1978 - Deryl Lawrence, Wayne, Dodge; John Addison, Wayne, GMC; Alan Baier, Wayne, Ford; Vernon Bauermeister, Wayne, Ford; Roy Farnes, Wayne, Datsun Pickup; Randall Johnson, Wayne, Chevrolet Pickup.
1977 - Patsy Murphy, Wakefield, Chevrolet.

1976 - John Carhart, Wakefield, Chevrolet; William Leicy, Randolph, Ford.

1975 - Carol Jean Durkee, Wayne, Honda; Hugh Jager, Wayne, Chevrolet Pickup.
1974 - Stephen Koll, Wayne, Olds.

1972 - Larry Stapleton, Wayne, Dodge; Andrew Naikels, Wayne, Buick; Robert Darrill Hank, Carroll, Ford Pickup.
1971 - Randy Owens, Carroll, Olds.
1967 - Kelly Snodgrass, Wayne, Ford.

police report

Though Friday's blizzard promised to complicate things, Wayne police reported quieter days and nights last week.

On Thursday, police investigated the theft of two wire-rimmed hubcaps from a car owned by Brad Eddie of Wayne.

According to police, the hubcaps, which are valued at \$220, were reported stolen earlier this month.

ON SATURDAY, police investigated a report of a possible break-in at a residence on Third Street west.

According to police, the resident reported someone had tampered with front-door locks on two separate occasions.

No entry was gained to the residence, according to police.

THE WAYNE HERALD

Serving Northeast Nebraska's Greatest Farming Area

Randy Hascall
Lelan Anderson
Co-Editors
Jim Marsh
Business Manager
Bill Carlson
Account Executive
Ray Murray
Press Foreman
Randall Howell
Associate Editor

114 Main Street Wayne, Nebraska 68787 Phone 575-2600

Established in 1875, a newspaper published semi-weekly Monday and Thursday (except holidays), by Wayne Herald Publishing Company, Inc., J. Alan Cramer, President; entered in the post office at Wayne, Nebraska 68787. 2nd class postage paid at Wayne, Nebraska 68787.
POSTMASTER: Send address change to The Wayne Herald, P.O. Box 71, Wayne, NE 68787.

No. 49
Monday,
March 28,
1983

Official Newspaper of the City of Wayne, the County of Wayne and the State of Nebraska

PUBLICATION NUMBER - USPS 670-560
SUBSCRIPTION RATES
In Wayne, Perce, Cedar, Dixon, Thurston, Cumma, Stanton and Atkinson Counties: \$12.00 per year; \$11.00 for six months; \$10.16 for three months. Outside counties mentioned: \$17.00 per year; \$14.00 for six months; \$12.00 for three months. Single copies 25 cents.

...by randall howell

country boy. . .

Howdy.
 Stop this winter... I wanna get off.
 Enough, already.
 And, that comes from a country boy who likes winters.
 It's not the cold, because it's been quite mild, really. But it is the duration.

I CAN'T stand it anymore. The monotony of a single-season climate is killing me.
 I've become obsessed. Even the falling snowflake has begun to crash around my ears.
 The stubbornness of my thermometer sends me into an exasperated temper tantrum.
 And, I'm really getting frosted about the possibility of having to buy another windshield scraper before spring.
 The periodic drone of the furnace in the basement of my home has driven me to distraction.
 And, I'm about to take some unconscionable action against the gardening catalog industry for maliciously sewing the seeds of spring in a mind frozen with fixation on an endless winter.

WHO MAKES the decisions about these things anyway?
 I've written my congressmen, my senators and the National Weather Service with no measurable success.
 No one seems to know who made the decision to prolong the pain by delaying the onset of spring.
 I'm about half convinced there's a lobbyist in Washington DC who has somehow slipped an amendment onto another bill that passed and got signed into law before anyone knew what it was about.
 You and I know that happens all the time.

IF THAT'S the case, I'm convinced someone ought to get a spring lobby effort going to counter the effects of the underhanded winter lobby.
 I don't know about you, but I'm about half convinced that this endless winter is just another example of bureaucratic bumbulding.
 I've known for years that the government, sooner or later, would screw up everything, including the weather.
 Now it has happened...and we continue to put up with it.
 Why do you think Ronald Reagan wants to sell the government owned weather satellites and services to private business?

RALPH NADER thinks he's doing it just to irritate consumers.
 But, it's not so. Reagan knows that the business track record in this country is far better than that of the bureaucrats.
 And, if you ask me, it's starting to look like it's going to take the resources of private business to bring spring to northeast Nebraska.
 As far as I'm concerned, that's a good enough reason to support Reagan in 1984.
 Everybody talks about the weather, but Reagan is going to do something about it.

And, I really don't know why Nader is so angry about it anyway.
 It gives him a ready-made subject for his next book: 'Unsafe at Any Season.'

I TALKED to a fella the other day who is convinced that this endless winter thing is nothing but a pinko, commie plot to destroy the minds of Americans.
 He swore he had hard evidence that the pinko, commie freaks have finally and successfully infiltrated the National Weather Service.
 And, he made some long-winded arguments for accurate, on schedule, private sector weather forecasts.
 He's had it with the commie crap (government guesswork) that keeps putting 3 feet of partly cloudy on his sidewalk.
 "That's how those commies work," he said. "Sure as shootin', they tell you one thing and do another."

WHEN I REMINDED him that the weather is usually considered an act of God, he went into another long-winded tale.
 He reminded me that the Lord talks to the pope and "those commies already tried to kill him." I must admit, he had me for a few moments.
 But, you've gotta understand that I'm ripe for any reasonable argument about who is responsible for this endless winter.
 Just to show you how gullible I am, I signed up as a charter member in this guy's newly formed organization — the Society for the Prevention of Recurring Incompetence in National Government (SPRING).
 One of the main thrusts, of course, is to get the weather back off course, and then, of course, to stay the course.

I CAN HEAR you laughing at me.
 Stop it. What are you doing to get spring sprung, anyway?
 It's guys like me and organizations like SPRING that give you the opportunity to get on the golf course in April instead of July.
 I don't laugh at your membership in the country club. So, don't laugh at my membership in SPRING.
 You're too busy slicing balls into the underbrush to see the pinko commies for the greens.
 Someone has to take on those commie freaks or the weather will never be the same again.
 Do you want that? Well, do you?

I'VE NEVER played pasture pool, but I know how important it is when it comes to keeping America strong.
 As the weather goes, so goes the golfing. And, as golfing goes, so goes America. The links are there, it's that simple.
 And, that's just one example — perhaps, the best one — of how important it is for freedom loving, red-blooded, patriotic Americans to rally 'round the flag for SPRING.
 Individual lifetime membership costs less than the price of a good golf ball. And, it stays on the course.

For the low, low price of \$1, you can become a life member in SPRING, with full voting rights and privileges.

MEMBERS MEET twice a year, wherever they can. The first meeting is on Feb. 2 (traditional Groundhog's Day) each year, and the second meeting is on March 21, (traditional First Day of SPRING).
 During the first meeting, members set goals for the year. And, during the second meeting, members assess the accomplishments of the organization, including officers, in meeting those goals.
 That's it, your free to fight commies for the rest of the year. To encourage lifetime memberships, those who are unable to commit themselves to long range causes are offered associate memberships (renewable annually by authorization of a card carrying SPRINGER) for \$5.

ASSOCIATE members have all the privileges afforded by the organization, but are barred from voting at the meetings.
 Family lifetime memberships (\$2) are available in special cases. For the purposes of clarity, families are defined as living groups, or arrangements, involving more than one person.
 When it comes to membership requirements, it makes no difference whether or not you are a golfer. But, it helps to know one, or know someone who knows one.
 Wallet size membership cards, handsomely printed in black and white, are issued to all members in good standing.

THE CARDS are emblazoned with the name of the organization. Unsigned cards are invalid and jeopardize the membership standing the holder.
 Duplicate cards will be issued — at an additional cost of \$1 — for split personalities and moonlighters.
 Children under 12 are not eligible for individual membership unless they make a fuss about it.
 And, children over 12 are not eligible if they know the full 9 digit zip code for their hometown.
 SPRING bylaws prohibit the harassment of members with organizational magazines, special insurance programs, dinner time telephone calls, and promotional paraphernalia on personal improvement.

IN SHORT, SPRING is a low profile organization with a little clout.
 For instance, a membership card and about 30 cents will get you a cup of coffee almost anywhere in town.
 There are exceptions to that, such as hardware stores and jewelry stores.
 Once SPRING arrives at a solution to the endless winter, other projects will get some priority.
 One of the organizations goals is to mount an all out campaign to find out why a country that can produce personal computers cannot make a ball point pen that doesn't leak.
 Preliminary evidence, also indicates that the pinko, commie freaks are behind the ball point pen conspiracy.

A NATION of people who cannot write without getting ink stained, will soon stop writing and start thinking.
 Or worse, yet, will start delegating the writing to those revolutionaries who relish the idea of capturing your mind in a personal computer and stealing what little you know.
 It's clear to the commies that patriotic Americans who are afraid to sign their name will stop writing checks to support the bureaucracy that made this country great.
 That means bankruptcy...and that makes us another easy target for the commies. You can't fight commie infiltrators with Mastercharge or Visa.

STEALING YOUR mind is strictly a cash-and-carry business with those commies.
 That's what your SPRING card is all about. You just don't leave home without it.
 Another long range project, in case your interested, is to get those commies out of the breakfast cereal box business.
 It's high time America's breakfast eaters were able to get a cereal box open and closed without destroying the contents and the package.
 Pinko, commie freak infiltration has weakened the soldiers in the war against communism by creating a nation of breakfast skippers.
 You can't move an army on an empty stomach, and the commie's know that.

IF YOU DOUBT that conspiracy, try to remember the last time you saw a communist skip breakfast.
 It just doesn't happen.
 SPRING is aware of how big this threat is and how humbling it is for the head of the household to fail at simple "lift here" and "insert here" instructions.
 It's demoralizing an entire nation of adults, while the kids eat sugar coated, pink commie corn pellets for breakfast, and still government bureaucrats do nothing.
 Those, and several more examples of recurring incompetency in national government, will be on the agenda for next year's first meeting.

BY THE WAY, members are encouraged to send their suggestions for the 1984 SPRING agenda.
 Nonmembers are to be discouraged from suggesting anything.
 As a charter member, I've been asked to handle membership. So, if you want to join, spring for the membership fee, which covers the cost of getting the organization's printer off his duff.
 Be sure to include your name and address, so that when SPRING has sprung we'll know who is responsible.
 In addition, it'll help us get the card to you, unless those commies are the guys behind postage stamps that won't stick to envelopes.
 Catch you in the country.

IRAs open to nearly everyone

In the past, individual retirement accounts were only available to those who were not covered by a qualified pension plan.
 But since the beginning of 1982, they have been available to almost everyone who works for a salary.
 The new law allows anyone who earns a salary, whether earned in a part-time or full-time job, to invest up to \$2,000 a year in an IRA. If both husband and wife are employed, they may each invest \$2,000.

THAT MONEY is deducted from your taxable income and will not be taxed until you start withdrawing it after age 59 and one half. Interest and dividends are not taxable, either, until you start withdrawing with money.
 Although \$2,000 is the maximum you can contribute to a plan, there is no minimum.
 And it doesn't matter whether you contribute in small amounts over the course of the year or deposit one lump sum by the due date for your income tax return for the previous year.
 The U.S. Department of Agriculture has recently approved several blended credit packages for the sale of agricultural commodities to foreign countries.

UNDER THE Commodity Credit Corporation blended credit program, interest-free direct credits are blended with government-guaranteed credits under the export credit guarantee program.
 A package of \$230 million was approved for Iraq, including purchases of \$80 in wheat, \$5 million in seed corn, \$10 million in soybean meal, and \$10 million in protein concentrates for animal feed.
 IF YOU ARE involved with a business that is planning to produce booklets explaining a product or service or just educating consumers in marketplace skills, check with the Society of Consumer Affairs Professionals in Business.
 They have produced standards for consumer education programs in conjunction with the U.S. Office of Consumer Affairs.
 If you would like a free copy of these voluntary standards, send your name and address to SOCAP, 4900 Leesburg Pike, Alexandria, Virginia 22304.

Media moaners should mind store

By Frank J. Fahrenkopf
 Republican National Committee

In an old fable, an Eastern prince tours his jail and listens to the occupants protesting their innocence.
 When he finally comes across a self-confessed pickpocket, he releases him from prison, wryly saying: "I'm only doing this so that you don't corrupt all these innocent people."
 There is no shortage of people who argue their innocence and moan about receiving unfair treatment at the hands of the media.
 MANY CONSERVATIVES howl at being skewered by a predominantly liberal press. They lament that today's journalists are simply not as objective as yesterday's.
 "Not so!" cry just as many liberals, bleating out complaints of an insensitively and increasingly establishment press corps.
 The journalists add to the cacophony, this time protesting their innocence and objectivity. As it happens, all three positions are partially wrong.
 The notion of a totally objective press is a laudable goal, but effectively unobtainable. Like other goals — finding fresh vegetables in restaurants, or marrying perfect spouses — they are things we hope for but never really achieve.

From the broadsheets and "penny dreadfuls" of the 18th century, through the abolitionist and anti-abolitionist press of the Civil War period, and into modern times, papers have had points of view.
 IT IS NOT ALL that surprising since papers are written by people, and people, whether we agree or disagree, have opinions which can color their judgment, subliminally or otherwise.
 What is important is that the American media is comprised of tens of thousands of people with as many different viewpoints, that their customers demand honest and straight-forward news, and that the competitive market for news, in print, in radio or in television, provides real incentives for journalists to do their jobs as well as they can.
 With few exceptions, the biggest moaners about media bias are the people who have not been doing their own jobs so well. Capturing the public's attention is not much different from capturing a reporter's attention.
 You must say something worthwhile, say it honestly and clearly, and make certain

that it means something to people. The best written speech on the buggy whip industry will attract little attention, as will an important, but marble-mouthed utterance on the U.S. economy.
 AS A REPUBLICAN, I feel strongly about President Reagan's economic successes, yet polls show that most Americans are unaware that inflation is less than it was two years ago, having fallen from 13.2 percent to less than 3.9 percent.
 Some moaners shouted "Aha!" and pointed to media bias, yet since economic recovery has begun to take off, and since we Republicans have begun talking about our successes, there has been no shortage of comprehensive and reasonably fair media coverage.
 The comic songwriter, Tom Lehrer, once said that "If people complain about not being able to communicate, the very least they should do is shut up."
 Perhaps it is too strongly said, but politicians of either camp should think about spending more time doing their own jobs and less time complaining about the press.

viewpoint

August augury

Inauguration.
 It's a word that has come to connote officiousness and rhetorical ritual. However, that is not what it means.
 And, last Saturday's inauguration of Dr. Ed Elliott as the seventh president of Wayne State College was more in keeping with the meaning than the connotation.
 Inauguration, of course, is the noun form of the verb inaugurate. Inaugurate means to begin formally, to initiate, or to commence.
 The word was formed from the Latin *inaugurari* and has its origins in the Latin *inaugurare*, which means to take auguries — the plural form of augury.
 Augury is the art or practice of an augur. And, that goes way back to ancient Rome. An augur was a member of a body of ancient Roman officials charged with observing and interpreting omens (signs and signals) for guidance in public affairs.
 Unfortunately today, the pomp and circumstance of the institutionalized ceremony often has carried beyond the meaning of the mission, usually marked by an inaugural address.
 Not at Wayne State College, however.
 If you listened carefully to Dr. Elliott last Saturday, the message came through loud and clear in the best sense of the word inaugurate.
 The WSC president demonstrated — beyond the pageantry — a clarity of vision that would have been applauded, and heeded, by the ancient Romans.
 In a very few, exacting words, Elliott was able to put the mission of modern higher education where it should be, acknowledge where it is, and offer guidelines to close the gap.
 It was an extraordinary presentation, presented by an extraordinary college and community leader.
 And, those who lost themselves in inaugural ritual may have missed the meaning of the moment.
 It was an important moment...a moment that formally and publicly marked the beginning of a new era in higher education for Wayne State College and the world well beyond it.
 Indeed, that inaugural moment also marked the beginning of a new era for all of us.
 Thank you, president and prognosticator Elliott, for an august augury.

Randy Finkel

letters welcome
 Letters from readers are welcome. They should be timely, brief and must contain no libelous statements. We reserve the right to edit or reject any letter.
 Letters may be published with a pseudonym or with the author's name omitted if so desired. However, the writer's signature must be a part of the original letter. Unsigned letters will not be printed.

4 - speaking of people

The Wayne Herald, Monday, March 28, 1983

briefly speaking

Country Club ladies luncheon

The Ladies Board of Wayne Country Club will hold its annual Spring Kick-Off Luncheon on April 12 at noon. Women planning to attend are asked to make their reservations before April 5 to Kaki Ley, 375-2017, or Cleo Ellis, 375-1391. Ladies Day will begin May 3 with golf and bridge.

Pauls celebrate 35th year

Mr. and Mrs. Eugene Paul of Wakefield celebrated their 35th wedding anniversary last Sunday. They were guests of their children, Mr. and Mrs. Bruce Paul of Norfolk and Dennis Paul and Mary Channer, at the Villa Inn in Norfolk. Pauls were married March 19, 1948.

Acme Club meets

Acme Club met last Monday afternoon with 14 members. Bonnard Koch had the thought for the day. Members voted to send a cash Easter gift to the Nebraska Children's Home in Omaha. Jean Benthack had the program, entitled "Listening: Your Response Ability" and "The Art of Listening" by Wilfred Petersen. Next meeting will be with Mable Sorensen on April 4. Roll call will be favorite birds, and Mary Doescher will present the program.

Clubwomen wear green

Nine members of Progressive Homemakers Club answered roll call by wearing something green when they met recently in the home of Nettie Hurd. Cards were played following the business meeting, with prizes going to Leona Hagemann and Anne Lage. Next meeting is scheduled at 2 p.m. April 18 in the home of Anne Lage.

Peters program officer

Lisa Peters, a sophomore at Nebraska Wesleyan University from Wayne, has been named an officer for Union Programs at Nebraska Wesleyan in Lincoln. Peters is assistant coordinator for special events. Union programs is an expanded effort at Nebraska Wesleyan to provide a variety of stimulating, entertaining, community-building activities for the entire campus.

FNC planning dinner

FNC Club members are planning to meet April 14 for a 7 p.m. dinner at the Black Knight in Wayne. Members met March 18 in the Gilbert Krallman home. Mrs. Gary Manning, Michelle and Maria of Bennington were guests, and card prizes went to Laverne Harder, Julius Baler and Mrs. Manning. Next regular meeting will be held Sept. 16 at 7:30 p.m. in the home of Mrs. Laverne Wischhof.

JE meets Tuesday

Frances Koch, Linda Grubb and Meta Mikkelsen were guests at the Tuesday afternoon meeting of JE Club, held in the home of Irene Reibold. In cards, winners were Frances Koch and Ida Myers. Next meeting will be at 2 p.m. April 12 in the home of Ida Myers.

Tops installing officers

Tops 200 met Wednesday evening at West Elementary School in Wayne. Bev Ruwe was Tops best loser for the week, and Julie Nelson was Kops best loser for the week. Plans are being made for installation of officers on April 6. Next meeting will be March 30 at 6:30 p.m. at the Elementary School.

Laurel woman marks 80th

Mrs. Karen Kastrop of Laurel was honored on her 80th birthday Sunday, March 20, in the Laurel Senior Citizens Center. Approximately 125 friends and relatives attended the open house event which was hosted by her eight children, who were all present. Guests attended from Elk Point, S. D.; LeMars and Sioux City, Iowa; Kaiser, Mo.; Blair, Omaha, Ruskin, Ainsworth, Norfolk, Wausa, Hartington, Wakefield, Wayne and Laurel. Guests were registered by Tera Kastrop of Hartington. Mrs. Kai Kastrop of Blair poured, and Karen Nielsen of Blair served punch. Daffodils served as table decorations, and each woman attending the event was presented a daffodil as she left.

Members of UN-L speech team

The University of Nebraska-Lincoln speech team traveled to Cleveland, Ohio March 10-12 for the Delta Sigma Rho/Tau Kappa Alpha National Conference, and to Menomonee, Wis. March 12 for the AFA District Tournament. At the AFA District Tournament, Roger Stage of Laurel placed third in after dinner speaking. Ben Cattle of Wayne was named second alternate in interpretation of prose.

25th annual children's play set at Wayne State College

The Wayne State College theatre department has chosen "The Magic Horn of Charlemagne" for its 25th annual children's play.

"The Magic Horn of Charlemagne" was written by Anne Nicholson and Charlotte Chorpennig, and was first produced at the Goodman Memorial Theatre in Chicago in March of 1943.

CHARLEMAGNE, King of the Franks and Emperor of the western world, was a great and good ruler, much loved by the people in his empire.

All of the boys of his kingdom desired to be knights in his court, including the young Roland. The time is 805 A.D.

As the play opens, Charlemagne has just recovered

the Great Sword Durandal, along with the magic horn.

Roland, a boy of about 13, has sworn service to the Prince Charlot and will soon prove his loyalty to Charlemagne.

The sword is stolen and it is up to Prince Charlot and young Roland to retrieve it.

The two boys encounter many magical things and places on their quest, and are hindered by an evil sorceress and her magic powers.

THE CAST includes Rod Grove as Charlemagne; Don Kniff as Prince Charlot; Ed Aken as Roland; Corinne Morris as the sorceress Falerina, and Dianna Reeves as her assistant, the siren Anjelica.

Michele Johnson plays Lady Catherine, and Laura Von

Bergen is Roland's mother, Bertha.

Tim Kraft and Kevin Marik are the castle guards; and Tom Fletcher, Beth DeMerell and Andrew Harris are the mimers Udo, Gisela and Aidelghis.

"THE MAGIC Horn of Charlemagne" is under the direction of Dr. Helen J. Russell, with Gerry Melis as assistant director/stage manager.

Russell said the show will be filled with magic and wonder, and will be exciting for adults as well as children.

Jull Burney is the technical supervisor and has designed the sets and special effects.

Corinne Morris will be designing and creating the costumes, and Michele Johnson and Pam Elbracht are co-technical direc-

tors.

PERFORMANCE dates for "The Magic Horn of Charlemagne" are Sunday, April 10 at 2 p.m.; April 11 at 1 p.m.; April 12 at 10 a.m. and 1 p.m.; April 13 at 1 p.m.; April 14 at 10 a.m. and 1 p.m.; and April 15 at 1 p.m.

Russell said advance reservations are not necessary for the Sunday, April 10 performance, but are essential for the subsequent weekday performances.

About 7,500 area school children are expected to attend the production.

General admission is \$3 for adults and \$1 for children. Teachers accompanying groups of children are admitted free of charge.

Group rates are available.

Ministers conducting Holy Week services

The Wayne Ministerial Association is sponsoring a series of ecumenical services during Holy Week, March 28 through April 1.

Services will be conducted each day at 12 noon in the sanctuary of the United Presbyterian Church, 3rd and Lincoln.

THE REV. Robert Haas,

pastor at United Presbyterian Church, said each service will incorporate appropriate scripture for the Holy Week drama and a period of directed prayer.

Pastor Haas will conduct the services Monday through Thursday, and other members of the Ministerial Association will participate in the noon service on Good Friday.

Lifeline program given at auxiliary

Sheryl Luedtke and Tim Thomas of Providence Medical Center presented the program at the March meeting of the Wayne Community Hospital Auxiliary.

Luedtke and Thomas told about the hospital's lifeline unit. Twenty six members of the auxiliary attended the meeting and program March 18 in the Woman's Club room.

Hostesses were Marguerite Parke and Evelyn Kay.

PRESIDENT Jan Kohl opened the meeting. "Song of Praise for Spring," written by Marjorie Holmes, was read by Wilma Moore as the thought for the day.

It was reported that eight baby cards had been sent since the February meeting.

Jean Benthack reported a need for more and new items at the hospital gift shop. Anyone is invited to donate craft items for the shop.

NEXT MEETING will be April 15 for a 12:30 luncheon at Providence Medical Center. Members are invited to bring guests.

Reservations for the luncheon are due April 12. Speaker in April will be Jack Moore, a respiratory therapist.

MRS. HAZEL AYER, at left, and Mrs. Muriel Stapelman, at right, were honored recently by Belden United Presbyterian Women for their years of service to the church and women's association.

Belden Presbyterian women are honored

Two Presbyterian women were honored recently by the Belden Presbyterian Women's Association for their many years of service to the church and women's association.

Mrs. Muriel Stapelman and Mrs. Hazel Ayer were presented corsages from Mrs. Dick Stapelman on behalf of the association.

MRS. AYER was honored for her years as church organist, the hours she has devoted to the women's association, and the "many other good deeds she has done over the years."

Mrs. Stapelman was recognized for her years as Sunday school teacher and superintendent, of

which she has held at the local, Presbyterian and state level, her devotion to young people of the community, and her current vocation as church pianist.

IN RECOGNIZING the two women, Mrs. Stapelman said Belden United Presbyterian Women are "more than fortunate to have two such dedicated women in their association."

Former Winside couple celebrates 72nd year

Mr. and Mrs. Claus Heinrich Maassen, former residents of the Winside area, celebrated their 72nd wedding anniversary recently at their home in Aurora, N. Y.

Mrs. Minnie Ebker of Wayne is a niece of the couple. Maassens were married Feb. 22, 1911, in the Lutheran Church in Winside.

MAASSEN, 99, was born in Germany and came to America in 1909, settling in Winside.

Mrs. Maassen, 92, the former Mary Brackerl, was born in Berg, Germany. She came to America at the age of 16 and later settled at Winside.

In 1919, the couple moved to Owego, N. Y. and operated a farm for 18 years before purchasing farmland in 1937 near Aurora, N. Y.

They had 10 children, eight of which still are living. There also are 33 grandchildren and 47 great grandchildren.

baptisms

Kari Lynn Stewart

Kari Lynn Stewart, daughter of Mr. and Mrs. Marley Stewart of Dixon, was baptized Sunday morning, March 20 at St. Anne's Catholic Church in Dixon.

The Rev. Kenneth Carl officiated, and sponsors were Mrs. Beth Lieber of Jackson and David Stewart of Hubbard.

Dinner guests afterward in the Stewart home were Mr. and Mrs. Mahlon Stewart, Allen, Mr. and Mrs. Marilyn Stewart and David, Mr. and Mrs. Erwin Messerschmidt, Karla and Russell, Mr. and Mrs. Kevin Stewart and family of Hubbard, Mr. and Mrs. Robert Hayes and family of Ponca, Mr. and Mrs. Byron Krusemark and family, Mr. and Mrs. Randy Stewart, Tim Stewart, Ruth Donner and Julie Hassler, all of Emerson, Mr. and Mrs. Harlan Lieber of Jackson, and Cathie Messerschmidt of Sioux City.

Adam Steven Jorgensen

The Rev. James Buschelman officiated at baptismal services Saturday evening, March 12, at St. Mary's Catholic Church in Wayne for Adam Steven Jorgensen.

Adam is the son of Mr. and Mrs. Steven Jorgensen of Wayne. Sponsors for his baptism were Shelley Lackas of Norfolk and Greg Lackas of Carroll. Luncheon guests afterward in the Jorgensen home were Mr. and Mrs. George Jorgensen and Mr. and Mrs. Kearney Lackas and Greg, all of Carroll, and Shelley Lackas and Lori McManaman and Shannon, all of Norfolk.

Immanuel ladies meet at church

Immanuel Lutheran Ladies Aid met with hostesses Mrs. Marvin Nelson and Mrs. Laverne Wischhof March 17.

Attending were 21 members and several guests, including Mrs. Kathie Schroeder, Mrs. Irene Geewe, Mrs. Betty Lessmann, Mrs. Duaine Jacobsen, Mrs. Gary Hank and Mrs. Gilbert Krallman.

Members sang "In the Cross of Christ I-Glorify," followed with a reading, "He Suffers, He Understands," by Christen growth leader Mrs. Eiray Hank. Opening devotions closed with prayer.

VICAR BOWLBY had on display material from the Philippines obtained on loan from the Concordia Historical Institute in St. Louis.

He told of the many items that are preserved and available for use.

Members were reminded of the Spring Workshop scheduled April 19 at Grace Lutheran Church, Wayne.

Anyone with sweaters they would like to donate to the sweater project is asked to bring them to the church basement, April 21.

Spring church cleaning was set April 25.

MRS. MERLE Roeber and Mrs. Eiray Hank gave the visitation report, and Mrs. Lloyd Roeber was honored with the birthday song.

Serving on committees for April are Mrs. Alma Weier, shouser and Mrs. Marvin Rewinkel, visiting; and Mrs. Robert Weiershauser, Mrs. Marvin Nelson, Mrs. Viola Roeber and Mrs. Laverne Wischhof, cleaning.

Next meeting will be April 21 with hostesses Mrs. Viola Roeber and Mrs. Elmer Schrieber.

new arrivals

FLAMIG - Rusty and Karen Flamig, Genoa, Colo., formerly of Wayne, a son, Grant Lee, 8 lbs., 2 1/2 oz., born at Lincoln Community Hospital, Hugo, Colo. Grandparents are Mr. and Mrs. Reinold Klug, Wynot, and Mrs. Inez Flamig, Dalton. Great grandparents are Mr. and Mrs. Gus Helms, Wynot, Mrs. Veronica Klug, St. Helena, and Mrs. Mary Laben, Oshkosh.

news and notes

mary temme extension agent-home economics

Is there a home computer in your future? Home computers can be used for an amazing variety of tasks. The possible benefits may be out of this world. How do you decide?

Home computers aren't for everybody. You must have a need and the inclination to learn to use your new tool. Possibly the most important thing to remember is the fact that a computer won't bring you many benefits unless you use the programs.

HOME BUSINESS operators might easily benefit from a home computer. Family farm operations are natural as are real estate or insurance businesses.

A home day-care provider might use the computer to keep financial records and enrollment data. Other home businesses might keep inventories or customer mailing lists on their computer. What about the daily, family-oriented household tasks? Will a computer be a benefit to the homemaker?

STORING HOUSEHOLD financial records and holiday mailing lists is fast and neat. But, if you weren't the type to "get organized" before, a computer probably won't change you. A few file folders, pencil and paper may do the job just as well.

Writing and calculating can be simplified by using a computer. Decide how much you would use these functions. An electronic typewriter or hand-held calculator might meet your needs just as well. A home computer also can be fun and educational. Computer-assisted instruction can tutor family members in foreign languages, math or other subjects.

A computer in the home also gives your children more opportunity to become accustomed to an electronic world.

IF A NEED for a home computer exists, you must decide if you have the time and energy to learn how it works.

It takes time to learn the skills that will make the computer work for you.

Now that you've decided the needs justify the cost, you may need a few guides to help you through the computer shopping maze.

Begin by reading computer-salesman terminology so you can ask the following questions.

- Where can I turn if there are problems? Is service available locally?
- What's included in the warranty?
- What's the total cost, including software you may want?
- What software is available to fit your needs? Will you want to pay extra for specially written programs?
- What capabilities does the computer have? Will it fit your future needs?
- Will you be notified if the company produces new software or finds problems with software currently on the market?

ONCE YOU'VE answered these questions to your satisfaction you're ready to make the big purchase. For some families, the time and price is right to own a home computer. Others may feel the computer age is still far in the future.

bridal showers

Miss Denise Tavis

Mrs. Pat Johnson and Mrs. Stan Morris, both of Carroll, and Mrs. Don Harmer of Norfolk hosted a bridal shower Saturday afternoon, March 19, honoring Denise Tavis of Lincoln.

About 25 guests attended the fête in the Carroll Methodist Church fellowship hall. Decorations were in the bride's chosen colors of shades of lavender.

Miss Tavis, daughter of Mr. and Mrs. Dick Tavis of Lincoln, and Tom Kerstine, son of Mr. and Mrs. Wayne Kerstine of Carroll, will be married April 2 at the Episcopal Church in Lincoln.

MRS. HARMER conducted an introductory game. Each guest gave advice to the bride-to-be and read "The Marriage Creed" and "Happiness."

Mrs. Russell Longnecker of Winside recorded the gifts. Guests attended from Lincoln, Norfolk, Wayne, Winside and Randolph.

Miss Carmie Monk

April bride-elect Carmie Monk of Carroll was honored with a bridal shower March 20 in the Lutheran Church fellowship hall, Winside.

Pam Monk registered the 96 guests, who attended from Stanton, Winside, Carroll, Hoskins, Norfolk, Wayne and Winer. Decorations were in the bride's chosen colors of blue and white.

Mrs. Chester Marotz presented a reading, and Judy Bauermeister sang "The Rose," accompanied by Kay Meierhenry.

DeLANA MAROTZ registered the gifts, assisted by Pam Monk and Kris Marotz. Gift carriers were Jaelene Mathes and Colleen Miller.

Mrs. Rodney Monk of Carroll and Mrs. Warren Marotz poured, and DeLane Marotz served punch. Hostesses were Mrs. Delaine Mathes of Winer, Mrs. Arlene Willis, Mrs. Janice Jaeger, Mrs. Lois Miller, Mrs. Rose Deck, Mrs. Gertrude Vahlkamp, Mrs. Doris Marotz, Mrs. Betty Rohoff and Mrs. Bernita Becker.

MRS. RICK Davis hosted a merchandise shower March 21 to honor Miss Monk. Eighteen attended, and co-hostesses were Mary Schmale, Colleen Roeber and Pam Ruwe. LaVon Smith of Laurel was the demonstrator and presented several games. Decorations were in blue and white.

Mrs. Rick Davis poured, and Pam Ruwe served punch. MISS MONK, daughter of Mr. and Mrs. Rodney Monk of Carroll, and Vernel Marotz, son of Mr. and Mrs. Warren Marotz of Winside, will be married April 9 at St. Paul's Lutheran Church in Winside.

IRA, Service Units sponsoring banquet

The Northeast Nebraska International Reading Association (IRA) and Educational Service Units 1 and 8 will sponsor a spring banquet and program Thursday, April 14.

The event will begin at 6:30 p.m. in the Nebraska room of the Student Union on the Wayne State College campus.

THE PROGRAM - Magic Penny Puppets - will be under the direction of Dr. Wilma Stuthel of Kearney.

There also will be election of officers, 1983-84 membership sign-up, and door prizes.

RESERVATIONS for the dinner must be returned by April 8, accompanied by a check, to Dr. Mary Ariene Schulz, Faculty Apartments, Box 137, Wayne State College, Wayne, Neb., 68787.

Cost of the dinner and program is \$3 for IRA members and \$5 for non-members.

senior citizens congregate meal menu

- Monday, March 28: Beef roast and gravy, whipped potatoes, cauliflower and peas, pink Bavarian salad, whole wheat bread, peas.
- Tuesday, March 29: Barbecued pork chop, baked potato, squash, fresh raspberry salad, white bread, vanilla pudding with strawberries.
- Wednesday, March 30: Ham loaf, sweet potatoes, Brussels sprouts, fresh vegetable salad, dinner roll, rice/raisin custard.
- Thursday, March 31: Oven fried chicken and gravy, whipped potatoes, oriental blended vegetables, fresh citrus salad, whole wheat bread, pumpkin bars.
- Coffee, tea or milk served with meals.

laurel-concord schools

Our Town
The "Claremont Junction" Bears? — It doesn't sound right does it? Yet, had history taken a different course, Laurel would not be "Laurel" but "Claremont Junction" or "Hartington Crossing" as the town was first called.

Claremont was located northwest of the present town of Laurel. The Northwestern Railroad, stopped in Claremont. Claremont had a depot, post office, store, and a few homes.

In 1891, another settlement, Laurel, began to spring up at the Northwestern and Shore Line Railroads crossing. W. M. Martin, Laurel's first promoter, bought land at Laurel's present site. Laurel was named for Martin's daughter, Laura.

For many years the Northwestern Railroad refused to recognize Laurel and would not stop its trains in the young town. Yet, the young town continued to grow. The Claremont store closed and moved to Laurel. Soon, the Claremont Post Office also closed, and a new post office was built in Laurel. By 1892, over 30 substantial buildings had been completed in Laurel.

In 1893, the railroad commissioners were called to Laurel. After much bickering, the commissioners were convinced to build a new depot and stop trains in Laurel. Thus came the end of Claremont, and Laurel was firmly established.

Farms in the Laurel area were well established, and the two railroads gave Laurel a definite advantage. Therefore, the little town grew, reaching a population of 514 in 1901.

Despite hardships such as a 1900 fire that caused \$20,000 worth of damage to the town, Laurel has grown to a small, thriving city.

Teacher Hobbies
It is surprising that the teachers at Laurel-Concord chose the careers they did. Their interests seem to revolve around the outdoor life. Many have filled up their spare time with hunting,

fishing, backpacking, and canoeing. Why do teachers enjoy the outdoors? John Jonas responded that it's family involvement and good outdoor experience.

Athletic hobbies came in second for popularity. Golfing, skiing, racquetball, swimming, and tennis are among the tops. When asked why he took up physical activities, Craig Rostad said, "I love skiing! And I'm trapped out here without my mountain."

Many others responded alike, saying that their sport was fun and relaxing.

What sort of hobbies did the Laurel-Concord teachers have as children? This question raised many answers. Some collected stuffed animals, bugs, bees, bottle caps, and paper dolls. Others started an wars, played "bully," and cops and robbers. Others made mud pies, ate hotdogs, ate apple pie, and bought chevys.

Teachers had strange hobbies as children, but they seemed to have straightened out in the end.

Easter
Easter, a holiday that celebrates the resurrection of Jesus Christ, falls between March 22 and April 25 each year. This year it falls on April 3.

Some say the word Easter, originates from the name of an Anglo-Saxon goddess of spring, but some feel it is derived from the Old High German eastarum meaning plural of dawn.

Easter is also related to the Ascension and the sending of the Holy Spirit to the church.

Easter is not merely a memory of past events, but also of new life shared by those believing in Jesus Christ.

In the early churches, Easter was thought to be the appropriate time for the administration of baptism. Many customs are associated with Easter at different times and places.

In some places it is customary to reenact events such as the crucifixion, the burial, and the visitation of the tomb.

Eggs have become a symbol of life and creation at Easter. At one

time eggs were forbidden to be eaten during Lent, but then allowed to be eaten at Easter. The decorating of eggs symbolizes the end of the penitential season and the start of a joyful celebration.

In Russia, the nobility exchanged egg-shaped curios decorated with jewels. The action of the rolling and hunting for eggs has become a tradition in some places.

Lillies are symbols of spring, rabbits are symbols of fertility, chickens, eggs, and lambs are associated with Easter.

Easter is a time to mark the beginning of spring and to reaffirm a basic faith in Christ.

Miss Photogenic
On Feb. 18, Kelli Johnson was named Laurel-Concord High School Miss Photogenic for 1983.

The school's annual staff sponsored the event. Some students decided not to enter the Miss Photogenic event, but when Kelli was asked if she thought about not turning her picture in to the annual staff, she replied, "No. You never know who is going to get picked, and it doesn't hurt to turn your picture in."

Kelli didn't think she was very photogenic, but she said that her eyes were the biggest part about getting Miss Photogenic.

When Kelli was asked how she thought the judges chose among the many candidates, she thought the girls were judged on the basis of the face, how natural they look in the picture, and on how the light hits the person in the picture.

Sophomore History Project
Federalist or Republican? Which party would you choose if you lived in 1792? Students of the sophomore history class got a chance to make this decision when they recreated the election of 1796.

Five days were spent on the project designed to show students how political parties emerged.

History teacher, Mark Hrabik, hoped the project would get the students interested in the election process and political parties.

Mr. Hrabik got the idea for the project from the student's history book and then worked out the details himself.

After studying about the Federalist and Democratic-Republican parties and their platforms, students chose which party they would like to belong to. These parties then chose candidates to represent them. The parties made campaign posters for their candidates to be displayed in the history room.

Chosen as candidates were Wendy Robson (third period Democratic-Republican candidate) with Kathy Rhodes as her running mate; Scott Rath (third period Federalist candidate) with Tom Roeder as his running mate; David Kardell (fourth period Democratic-Republican candidate) with Ron Hirschman as his running mate; and Troy Heitman (fourth period Federalist candidate) with Mike Granquist as his running mate.

The Democratic-Republican candidates stressed belief in the common people and favored a strict interpretation of the constitution. The Federalist favored a strong central government, loose interpretation of the constitution, and government by the wealthy.

On Wednesday, the candidates presented their platforms before the senior government classes. The seniors then voted for the best candidate.

Winners of the election were Wendy Robson and Kathy Rhodes (third hour) and Troy Heitman and Mike Granquist (fourth hour). The winners and their parties will receive bonus points.

Seniors state that they voted as they did because they agreed with candidates views and felt that their candidate best presented the issues.

Candidates stated that they learned how much time and work is involved in a political election. They also learned about the 1796 election, its issues, and campaigning and debating. All of the students said they enjoyed the

project. As Wendy Robson put it, "It was different from the day to day grind of taking notes." Candidates felt the project was fun and worthwhile.

Mr. Hrabik also felt the project was successful. He was impressed at how involved the seniors became and their ability to ask good questions. He also felt the sophomores did a good job of presenting their party's platform. Hrabik plans to repeat the project in the future years.

Elkhorn Band Olympics
The Elkhorn Band Olympics is a solo and ensemble contest for ninth and tenth grade intramural music students. The contest was held at Elkhorn, Nebraska, Saturday, Feb. 19.

The Band Olympics gives the students a chance to compete without juniors and seniors. Band director, Craig Rostad stated "It gives the students a chance to hear what other students their age are doing." The contest helps the students in many ways. The student gets the opinion of the judge in the form of a written critique. Students are judged on a point system ranging from one to five with one being the best.

Nine freshmen and sophomores attended. They were Troy Heitman, Wendy Robson, Denise Burman, Jim Pehrson, Lori Lindsay, Renee Vanderheid, Shelly Buss, Kyle Daberkow, and Chad Blatchford.

Junior High Tournament
The Laurel-Concord junior high boys and girls basketball teams competed Tuesday, Feb. 15 and Saturday, Feb. 19 in the Hartington Invitational Tournament. The boys team brought back a second place trophy. The girls took home third place.

The girls started the tournament with a loss to the host team, Hartington, 29 to 16. Donna Herrmann and Tracey Posey both had four points to lead the team.

On Saturday, the girls defeated Wynot in a tight game, 25 to 24.

with Lori Jensen scoring two very important points in the final quarter. Gail Twiford had 13 points to pace the girls.

In Tuesday action, the boys blew by Hargington, 41 to 22. Joedy Cunningham and Brent Haisch each contributed 12 points to the win. On Saturday, the boys lost the championship game to Coleridge in a tight contest 19 to 17. High scorer again was Joedy Cunningham with 9 points while Scott Lindsay also pumped in 5 points.

Most of the team members asked, felt the tournament was the highlight of the season. For Rick Kruid, the "highlight" was, "Winning against Hartington because winning makes it a little funner." Gail Twiford summed it up as "Winning."

The worst part of the tournament was losing or having to wait to play on Saturday.

Mr. Don Helgren, coach of the girls team, felt that, "Beating Wynot by one point made the tournament a successful way to finish the season."

Mr. Jim Clark when asked about whether his team improved this year answered, "Absolutely. We began to rely on more than one player towards the end which showed teamwork."

Both coaches are looking forward to next year's team.

Student Teaching
Paul Roberts, originally from rural Winside, is student teaching in the vocational education department. A student of Wayne State College, Paul is required to do some student teaching.

Paul decided he wanted to become a teacher when he was a junior in high school. He replied, "I like to help the kids."

Paul got interested in the area of vocational education in high school. "The woods department is my favorite."

He said that woods is where he has the "most experience." "I like to do it."

He feels that Mr. Van Cleave and Mr. Jonas helped him the most. "They showed me their methods to help me get started." Paul stated, "They have been real helpful."

He commented that they really try to help me and realize I'm just getting started. Paul farms when he is not teaching. He has 40 head of cows that are about to calve. He likes the Laurel atmosphere because "Everyone is so friendly" and "The students are great."

Student teaching at Laurel
Miss Janet Johnson, student at Wayne State College, is doing her student teaching at Laurel-Concord this quarter. Miss Johnson's major in college is vocational home economics. At Laurel she's instructing the child development and adult living classes. Miss Jodi Williams, the home ec teacher at Laurel, has techniques of teaching that have helped Miss Johnson.

Janet didn't decide to become a teacher until college. She decided on home economics because she enjoyed it.

When I asked her what she thought of teaching after experiencing it, she replied, "Hard work!" In one week Miss Johnson has learned that everybody is different and there's good in everyone.

Miss Johnson enjoys teaching nutrition and foods the most.

After student teaching for nine weeks, Miss Johnson will graduate from Wayne State College in May. Miss Johnson is from the small town of Page and hopes in the future to find a teaching position somewhere in the Midwest.

Who's your sponsor?
In a recent survey, 27 students out of 30 knew who their class sponsors were. Five students randomly selected from the 7th-12th grades were chosen from each class.

Those students were also asked what their sponsors did and what their sponsors don't do but should. Thirteen of the thirty felt their sponsors chief purpose was to organize class parties while 12 felt their chief purpose was to

hold class meetings. Eighteen of the students thought their sponsors should call more meetings in response to the question-what their sponsors don't do but should.

It's worth it
What do a book case, magazine rack, tool box, tea cart, cedar chest, and stool have in common? These were projects constructed by Laurel-Concord Industrial Arts students under the direction of Mr. Lyle Van Cleave. When asked why students made what they did, many replied that they needed the project at home.

Woodworking students in 8th grade had their choice of projects. Students built gun racks, shelves, clocks, a flower pot stand, and speaker cases. One student commented that some parts of her project were hard to do but felt it turned out pretty good. Mike Jusell noted that he liked woodworking and planned to take shop in the future.

Freshman students have been hard at work on sheet metal boxes. They learned spot welding and will now work on small engines the rest of the year, according to Mr. Van Cleave. Randy Prescott felt he would use his project as a tackle box in the future, while Jeff Curry said he would give his to his dad.

Woodworking projects let sophomores Mike Forsberg, Dave Kardell, and Marty Jonas learn what industrial arts is about. Dave said his project was challenging to do and he learned how to cut fancy curves with a router. Marty commented that Mr. Van Cleave and student teacher Mr. Roberts taught him a lot.

Behind the desks with fine tipped pencils are the Advanced Drafting class. Paul Lofquist commented that drafting is interesting and a challenge. Cam Berteloth said, "It (drafting) drafts thought." The students are drafting parts of John Deer machines. Don Helms replied about drafting, "It's worth it."

AGENDA WAYNE COUNTY COUNCIL
March 29, 1983

7:30 Call to Order
Approval of Minutes
Approval of Claims
Petitions & Communications

7:35 Visitors
7:40 Ordinance 83-8: Sanitary Sewer Regulation
Resolution 83-6: Recall Combined Utility Revenue Bond Anticipation Notes

Request for Council Approval on Removal of Bad Debt from City Books
Approval of Plans & Specs for Line Dept Vehicle
Review of Civil Defense Warning System

*7:45 Class B-Liquor License: Donner Development, Inc.
Resolution 83-5
Manager's Application

*Advertised Time

State speech qualifiers

SIX MEMBERS of the Winside speech team will be competing in the State Speech Contest on Friday, April 8, in Kearney. In late February, Winside and seven other schools participated in the Beemer Invitational. Each speaker gave his speech twice. The speakers earning the four top scores in each area spoke a third time in final rounds for 1, 2, 3 and 4th place. Team totals determined the first and second place over-all winners of the competition. Beemer placed first and Winside placed second. Winside and 15 other schools participated in the Conference Speech Contest held in Coleridge. Beemer again placed 1st and Emerson-Hubbard placed second. On Tuesday, March 15, Winside and seven other schools participated in the District D-7 Speech Contest at Wayne State College. Winside placed first and Coleridge placed second. The top two students in each event qualified for State Speech. State qualifiers are Mark Schwedhelm, March Wantoch, Tammy Brudigan, Shawn Boldt, Judy Bauermeister and Korlene Benhoff and Schwedhelm in duet acting. Standing from bottom: Judy Bauermeister, Eileen Wockman, Jill Maichow, Cindy Falk, Kelly Jones, March Wantoch. Front row from left: Korlene Benhoff, Trisha Topp. Second row from left: Becky Janssen, Pattie Langenberg, Shawn Boldt, Susie Peterson. Third row from left: Kerri Leighton, Mike Behmer, Tammy Brudigan. Back row from left: Brian Bowers, Mark Schwedhelm, Zoe Vander Weil, teacher.

7 WARNING SIGNALS THAT CAN SAVE YOUR LIFE...IF YOU SEE YOUR DOCTOR!

1. Change in bowel or bladder habits.
2. A sore that does not heal.
3. Unusual bleeding or discharge.
4. Thickening or lump in breast or elsewhere.
5. Indigestion, or difficulty in swallowing.
6. Obvious change in wart or mole.
7. Nagging cough or hoarseness.

wayne-carroll schools

Musical Set
On Tuesday, April 5, and Thursday, April 7, Wayne High's music and drama department will present "Annie Get Your Gun," a musical written by Irving Berlin.

It will be performed in the Wayne High lecture hall. Tickets will soon be sold by members of the cast.

The main characters of the play are Beth Schafer as Annie Oakley, John Warner as Frank Butler, Michelle Sherlock as Dolly Tate, Glenn Elliott as Charlie Davenport, and Bryan Schmidt as Silting Bull.

The plot of "Annie Get Your Gun" concerns the fabulous career of sharpshooter Annie Oakley and her love for Frank Butler, whom she outstays as the star of Buffalo Bill's Wild West Show.

"Annie Get Your Gun," written in 1946, is considered Irving Berlin's best score. The play, which was opened in New York on May 16, 1946, has had extensive road tours and numerous revivals.

The score includes old favorites such as "The Girl That I Marry," "You Can't Get a Man With A

Gun," "They Say It's Wonderful," "I Got The Sun In The Morning," "Anything You Can Do," and "There's No Business Like Show Business."

Students Attend Theater Production
On Friday, March 18, 43 juniors and seniors and three advisors from Wayne High School attended a special matinee presentation of "Talley's Folly," a Pulitzer Prize-winning play performed by the Minneapolis-based Guthrie Theater.

The play, recently performed by the repertory theater in Omaha and later in Lincoln, was presented on the Morningstar College campus in St. Louis City.

"Talley's Folly," billed as a "no-holds-barred romance," deals with the courting of Sally Talley by Matt Friedmazz in a bathhouse on Sally's farm, near Lebanon, Missouri, July 4, 1921.

Both are protective of their parts — Matt's, dealing with a terrible experience with a Jewish family in Nazi Europe; and Sally's, dealing with an ended love affair.

Beside receiving the Pulitzer Prize for drama in 1980, the writer of "Folly," Missouri-born and raised Lanford Wilson, also was awarded the New York Drama Critics' Award for his play.

Wilson also achieved success and acclaim with "The Fifth of July," a play set 33 years after "Folly," and with "The Hot L Baltimore," a record-breaking Broadway play which later spawned a successful and very controversial television series.

ATTEND YOUTH GOVERNMENT DAY
Glenn Elliott, son of Dr. and Mrs. Ed Elliott, Deb Prenger, daughter of Mr. and Mrs. Tom Prenger, Jill Mosley, daughter of Mr. and Mrs. Keith Mosley, and Aaron Butler, son of Mr. and Mrs. Aaron Butler, attended the eighth annual Nebraska Council of Youth-Youth Government Day.

The event was held Monday, March 21, at the State Capitol Building in Lincoln.

Government teacher Becky Kelley accompanied the students as their sponsor.

YOUTH Government Day is sponsored by the Nebraska Council of Youth, a unit of the Nebraska Committee for Children and Youth.

Purpose of the event is to inform young people about their state government and make them aware of the role it can and will play in their future and how they may become involved in the process.

STUDENTS heard speakers representing the three branches of government, Democrat and Republican parties, and State Senator Daren Kilgarrin who spoke on women in government.

Governor Bob Kerrey delivered the opening address and Secretary of State Allen J. Beermann delivered the keynote address.

Other speakers included Lieutenant Governor Don McGinley, Chief Justice Norman Krivosha, State Senator Dave Landis, Keith Scarborough of the Democratic party, and Ralph Knobel of the Republican party.

JUDGE PHILIP RILEY of Creighton speaks to a group of students from Winside and Wayne during County Government Day Thursday at the Wayne County Courthouse. The annual event is sponsored by American Legion posts and auxiliaries in Wayne, Carroll and Winside. Purpose of the daylong event is to acquaint students with the various governmental offices.

State speech qualifiers. Standing from bottom: Judy Bauermeister, Eileen Wockman, Jill Maichow, Cindy Falk, Kelly Jones, March Wantoch. Front row from left: Korlene Benhoff, Trisha Topp. Second row from left: Becky Janssen, Pattie Langenberg, Shawn Boldt, Susie Peterson. Third row from left: Kerri Leighton, Mike Behmer, Tammy Brudigan. Back row from left: Brian Bowers, Mark Schwedhelm, Zoe Vander Weil, teacher.

Gay Phone 375-1280
Nightly at 7:20 p.m.
Late Show Fri.-Sat.-Tue.
At 9:20 p.m.
Bargain Night Tuesday
Smacking of "Raiders" with
TV's "Magnum PI"
Sorry — No Posses!

HIGH ROAD TO CHINA
Fun and adventures at every turn.

Wayne High girls start season in style

Three first place finishes led the Wayne Blue Devils to a team championship over Seward in the Lakeview Invitational Thursday. Only 35 points separated Wayne from last-place Lakeview in the close nine-team meet.

Jill Mosley won the long jump, Missy Stoltenberg won the 100-meter dash and Wayne won the 440-yard relay. Team members are Stoltenberg, Mosley, Lisa Jacobsen and Fran Gross. Second place finishes included Jo Carlson in the shot put, Stoltenberg in the 200 and Gross in the 400-meter dash.

Other place winners were: Kelly Bartholomaeus, fifth in the shot put; Mosley,

fourth in the 100 and fourth in the 200; Jacobsen, fifth in the low hurdles; Carlson, fifth in the discus.

Team standings: 1. Wayne, 68; 2. Seward, 65; 3. Scotus, 61; 4. Aquinas, 59; 5. Schuyler, 47; 6. Pierce, 45; 7. Albion, 44; 8. Madison, 42; 9. Lakeview, 34.

MEET RESULTS:

Two-mile run: 1. Bykerk of Albion, 12:37.39; 2. Croghan of Schuyler, 13:05.49; 3. Soullier of Scotus, 13:05.87; 4. Janssen of Lakeview, 13:06.47; 5. Clark of Seward, 13:16.06; 6. Bierman of Scotus, 13:25.94.

Shot put: 1. Asay of Lakeview, 34.11; 2. Carlson of Wayne, 34.2; 3. Jelinek of

Seward, 33.4; 4. Ryba of Scotus, 33.3; 5. Bartholomaeus of Wayne, 33.2; 6. Kratochvil of Aquinas, 32.7.

100-meter dash: 1. Stoltenberg of Wayne, 12.82; 2. Hellbush of Albion, 12.87; 3. Groulik of Schuyler, 13.07; 4. Mosley of Wayne, 13.09; 5. Hendricks of Albion, 13.11; 6. Cielocha of Scotus, 13.59.

Two-mile relay: 1. Aquinas, 10:54.22; 2. Scotus, 10:58.06; 3. Madison, 11:13.07; 4. Pierce, 11:15.27; 5. Schuyler, 11:42.15; 6. Lakeview, 11:46.06.

Low hurdles: 1. McCallum of Madison, 16.37; 2. Whitmore of Seward, 16.52; 3. Thakken of Scotus, 16.85; 4. Starkel of

Pierce, 16.92; 5. Jacobsen of Wayne, 16.98; 6. Vodicka of Seward, 17.26.

880-yard run: 1. Stopak of Scotus, 2:35.60; 2. Meysenburg of Aquinas, 2:36.79; 3. Cahoy of Madison, 2:38.74; 4. Mick of Aquinas, 2:39.18; 5. Croghan of Schuyler, 2:41.01; 6. Arps of Aquinas, 2:42.94.

High jump: 1. Jelinek of Seward, 5-4; 2. Wichman of Pierce, 5-3; 3. Janovy of Pierce, 5-2; 4. Asay of Lakeview, 5-0; 5. Wendt of Lakeview, 4-10; 6. Ruzicka of Scotus, 4-10.

Long jump: 1. Mosley of Wayne, 16-5 1/2; 2. Hroza of Scotus, 16-1 1/4; 3. Jelinek of Seward, 15-9; 4. Johnson of Albion, 15-8; 5. Jakob of Aquinas, 15-7 1/2; 6. Dolech of Pierce, 15-0.

Discus: 1. Seegebarth of Pierce, 105-4; 2. Kobza of Schuyler, 104-6; 3. Gehring of Lakeview, 94-10; 4. Hobbs of Seward, 93-8; 5. Carlson of Wayne, 91-1; 6. Robinson of Albion, 87-10.

400-meter dash: 1. Stopak of Scotus, 53.67; 2. Gross of Wayne, 55.40; 3. Jakob of Aquinas, 56.72; 4. Frisch of Madison, 57.30; 5. Johnson of Albion, 58.09; 6. Capoun of Schuyler, 58.28.

300-meter low hurdles: 1. Vodicka of Seward, 52.32; 2. Egr of Schuyler, 52.66; 3. McCallum of Madison, 53.58; 4. Whittier of Seward, 54.45; 5. Rech of Aquinas, 54.51; 6. Kobza of Aquinas, 55.05.

Mile run: 1. Messenburg of Aquinas, 6:05.99; 2. Mick of Aquinas, 6:06.34; 3. Cahoy of Madison, 6:07.97; 4. Krenk of Aquinas, 6:12.80; 5. Bierman of Scotus, 6:13.31; 6. Janssen of Lakeview, 6:22.06.

Mile relay: 1. Schuyler, 4:37.62; 2. Pierce, 4:40.89; 3. Albion, 4:42.56; 4. Madison, 4:46.68; 5. Scotus, 4:44.58; 6. Aquinas, 4:46.68.

220-yard dash: 1. Hellbush of Albion, 27.00; 2. Stoltenberg of Wayne, 27.43; 3. Jelinek of Seward, 27.58; 4. Mosley of Wayne, 28.37; 5. Groulik of Schuyler, 28.95; 6. Hendricks of Albion, 29.09.

440-yard relay: 1. Wayne, 55.43; 2. Seward, 55.68; 3. Lakeview, 56.63; 4. Pierce, 57.59; 5. Scotus, 57.83; 6. Aquinas, 57.85.

Relays lead Blue Devils in Lakeview meet

Led by its relay teams, the Wayne boys track team scored 32 points against tough competition to finish seventh in the Lakeview Invitational. David City Aquinas and Columbus Scotus battled for the championship trophy with Aquinas winning by seven points.

The Blue Devils placed second in the mile relay and two mile relay and finished third in the 440 relay. The mile relay team, composed of 880 runner Blaine Johs, shot putter Kevin Koenig, freshman Dan Gross and polevaulter Mark Kubik, surprised the field while running a 3:48.1.

The two-mile team of Johs, Shaun Niemann, Tim Corbit and Kurt Janke finished in 9:08.6. In the 440-relay, the local team of Janke, Jim Poehlman, Darin Billemer and Gross recorded a 49.5.

THE BEST individual placings were recorded by Johs with a fourth place finish in the 880 with a time of 2:13.7 and Corbit with a time of 5:10.5 and a fourth place medal in the mile. This is Corbit's first year out for track.

Jim Poehlman earned a pair of sixth place finishes with a leap of 17 1/2' in the long jump and a jump of 36 10' in the triple jump.

Final boys team standings: 1. Aquinas 111; 2. Scotus 104; 3. (tie) Pierce 66, Schuyler 66; 5. Seward 64; 6. Albion 54; 7. Wayne 32; 8. Lakeview 27; 9. Madison.

Triple jump: 1. Brezinski of Scotus, 38 11/2; 2. Krzycki of Scotus, 38 7; 3. Anderson of Seward, 38 1/2; 4. Schumacher of Scotus, 37 9; 5. Shipley of Aquinas, 37 4 1/2; 6.

Poehlman of Wayne, 36 10 1/2.

Pole vault: 1. Fiala of Aquinas, 11-6; 2. Fisher of Albion, 11-0; 3. Hasselbrook of Lakeview, 10-6; 4. Luchsinger of Lakeview, 10-6; 5. Sander of Lakeview, 10-6; 6. Hoefft of Aquinas, 10-0.

Shot put: 1. Wichman of Pierce, 52-6 1/4; 2. Maiczky of Scotus, 50 7; 3. Smith of Seward, 47 9; 4. Verrellino of Seward, 46 9; 5. Mason of Schuyler, 46 8; 6. Stone of Pierce, 44 9.

440 yard dash: 1. Bretschneider of Pierce, 55.33; 2. Ken Glaser of Albion, 55.64; 3. McClintic of Schuyler, 55.70; 4. Voboril of Aquinas, 55.90; 5. Kudron of Scotus, 56.01; 6. Pokorny of Scotus, 56.17.

Two mile run: 1. Gayer of Seward, 2. Ghaser of Albion, 10:55.73; 3. Riedel of Pierce, 11:06.35; 4. DeLuna of Scotus, 11:09.64; 5. Zach of Scotus, 11:15.37; 6. Van

Dyke of Scotus, 135-10.

120 high hurdles: 1. Glaser of Albion, 15.48; 2. Sindelar of Schuyler, 15.64; 3. Korhn of Albion, 16.32; 4. Koziol of Scotus, 16.33; 5. Konwinski of Scotus, 16.35; 6. Muhle of Lakeview, 16.36.

100-meter dash: 1. Sindelar of Schuyler, 11.36; 2. Bretschneider of Pierce, 11.47; 3. Kudron of Scotus, 11.59; 4. Evans of Albion, 11.64; 5. Ritzdorf of Schuyler, 11.81; 6. Krzycki of Scotus, 11.83.

300 intermediate hurdles: 1. Sindelar of Schuyler, 42.95; 2. Glaser of Albion, 43.59; 3. Engle of Aquinas, 43.86; 4. Shipley of Aquinas, 43.87; 5. Heimann of Scotus, 44.55; 6. Warth of Madison, 44.61.

5. Zach of Scotus, 5:11.22; 6. Wedekine of Madison, 5:13.11.

Mile relay: 1. Aquinas, 3:45.74; 2. Wayne, 3:48.09; 3. Scotus, 3:50.50; 4. Schuyler, 3:50.93; 5. Albion, 3:53.35; 6. Pierce, 3:55.21.

880-yard run: 1. Voboril of Aquinas, 2:10.63; 2. Engle of Aquinas, 2:12.20; 3. Van Dyke of Scotus, 2:12.42; 4. Johs of Wayne, 2:13.64; 5. Urlis of Seward, 2:14.71; 6. Wemhoff of Lakeview, 2:15.34.

220 yard dash: 1. Fiala of Aquinas, 23.64; 2. Bretschneider of Pierce, 23.95; 3. Kudron of Scotus, 24.18; 4. McClintic of Schuyler, 24.26; 5. Pokorny of Scotus, 24.47; 6. Sindelar of Schuyler, 24.74.

Wildcats sweep home openers from Yankton

In a week that displayed anything but baseball like weather, the Wayne State College Wildcat baseball squad split a pair of double headers and picked up its first wins at home in games played on Tuesday and Thursday.

The Cats doubleheader with St. John's of Minnesota scheduled for Friday was cancelled due to poor weather conditions. The Tigers of Doane College in Crete will be the Wildcats' next opponent in a doubleheader set for Wednesday (March 30) at 1:30 p.m.

The Cats were able to notch two marks in the win column on Thursday after winning both games of their home opener

against Yankton College, 10-0 and 10-0. The week's action set Wayne's record at 4-8.

COLD AND WINDY weather greeted the Wildcats as they opened their home schedule and picked up the first game of a pair with Yankton College 10-0. It was the season opener for Yankton.

Pitcher Dan Hilgenkamp set the pace for the hosts as he posted nine strikeouts and no walks on his way to pitching a one-hitter. The win was the first this season for Hilgenkamp and moved his record to 1-2.

Wayne's bats were alive as they rapped out nine hits in the game. Sophomore Gregg Cruickshank came up with a tri-

ple and two RBIs in the bottom of the first and a double and one RBI in the second inning to lead the way.

Jeff Clark also had a good game at the plate, knocking in three RBIs, along with Rich Murcek who had two RBIs.

Yankton 000 00 0 1 3
Wayne State 420 4x 10 9 0
WP: Dan Hilgenkamp, LP: Kurt Drezek.

2B: WSC-Gregg Cruickshank, Jeff Clark; 3B: WSC Greg Cruickshank.

WAYNE MATCHED its opening performance in the second game, coming on to defeat Yankton College 10-0.

Catcher Jeff Scharn went two for three in his trips to the plate and brought in three RBIs, with two of those coming off a triple in the bottom of the fifth inning.

Chico Mason also went two for three in the game, with a double in the first inning and a single and one RBI in the bottom of the fifth.

Greg Dostal went the distance for Wayne, and worked his second win of the season against one loss.

Yankton 000 000 0 2 4
Wayne State 110 134 10 6 1
WP: Greg Dostal, LP: Lee Brannon.

2B: WSC-Jeff Scharn, Chico Mason, Tom Todd; 3B: WSC-Jeff Scharn.

Weather permitting

Five lettermen to lead golfers in their opener

Although the weather doesn't seem appropriate, the Wayne High School golf team is scheduled to open its season Wednesday (March 30) at Beemer in a triangular against defending state champion Oakland-Craig and West Point.

Coach Harold Maciejewski has only two seniors on his squad but has five returning lettermen. Last year's leading golfer, junior Cole Froeschle, returns to fill one varsity spot. Other lettermen are sophomores Brad Moore, juniors Perry Benshoof and Layne Marsh and senior John Carhart. Moore is expected to earn another starting position.

The young Blue Devils also have three returning B team players in juniors Dave Remer and Leif Olson and sophomore Cory Leseburg. The rest of the team is made up of newcomers.

Eight lettermen are named on WSC women's squad

A group of eight Wayne State College Lady Wildcats have been announced as letter winners for the 1982-83 season by women's head basketball coach Jan Jirsak.

The squad, made up of juniors and freshmen, featured a trio of players who earned their third letter in as many years as WSC. Sue Juhlin picked up her third letter, coming off the bench at the center position. She is the daughter of Russ and Gladys Juhlin of Battle Creek.

Jackie Schimmitz, daughter of John and Marjorie Schimmitz of 1930 Silver Street in Ashland, and Carol Durkee, daughter of Col. Gary Durkee of Goldsborough, N.C., and Thomasina Higgins of Dallas, Tex., each were awarded a third varsity letter.

Center Robbie Lehr received her second basketball letter at WSC after transferring from Iowa State and led the team and the Central States conference in rebounding. Robbie is the daughter of Robert and Frieda Lehr of Sioux City.

Albion native Janet Lee also earned her second letter in a Lady Wildcat uniform after transferring from Platte College in Columbus, and wound up the season third in the scoring column. She is the daughter of Kenneth and Geraldine Lee of Albion.

Deb Nygren led the three freshmen Lady Wildcats who picked up their first varsity monograms, as she finished the year as the top scorer and second in the rebounding statistics on the team. Deb is the daughter of Richard and Audrey Nygren of

Mead.

Donetta Schultz, who also notched her first letter as a Lady Wildcat, ended the season as the assist leader on the squad. Donetta is from Grand Island the daughter of Donald and Penny Schultz of Grand Island.

Freshman Sheri Campbell rounds out the trio of freshman letter winners, as she finished the season as the fourth leading scorer for the Lady Cats. She is the daughter of Bruce and Sue Campbell of Wymore.

LAUREL BOYS stretch out in practice while getting ready to host Thursday's Laurel Relays.

WAKEFIELD BOYS track participants pump weights in preparation for the season.

Seven to Great Plains

Swim club finishes up at Junior Olympic meet

The Wayne Swim Club competed in the Midwest McDonald's Junior Olympic swim meet which was held March 19-20.

Seven Wayne swimmers have achieved 'A' times and thus qualified for the Great Plains swim meet which is scheduled March 26 and 27. Cher Reeg, Mike DeNaeyer, Ann Perry, Heidi Reeg, Greg DeNaeyer, Jed Reeg and Jeff Simpson will compete in that meet.

The coaches said they had several first year swimmers who have made outstanding improvement over the season. They are Mindy Bursi, Mike Nicholson, Matt Osterkamp, Mark Zach, Trudy Pflanz and Jennifer Mau.

10 and under girls Karl Luff—first in the 50 breast and the 100 breast; third in the 200 IM; sixth in the 50 back. Cher Reeg—first in the 200 IM, 100 free and 200 free; third in the 100 IM; fifth in the 50 breast. Mindy Bursi—fifth in the 100 fly.

10 and under boys Mike DeNaeyer—first in the 50 back, 100 IM and 100 breast; third in the 100 free; fourth in 50 fly; fifth in the 200 free and 200 IM; sixth in the 100 fly. Greg DeNaeyer—third in the 100 breast and 200 free. Jason Bargstadt—fifth in 50 free.

11 & 12 girls Robin Luff—third in the 50 breast and 100 back; fourth in the 50 back, 50 free and 100 breast; fifth in the 50 fly; sixth in the 100 IM. Holly Peige—first in 50 breast; second in 100 back and 100 breast; third in 100 IM and 200 free; sixth in 50 free. Shannon Bargstadt—second in 100 breast. Medley relay team placed first. Ann Perry—first in 100 IM.

11 & 12 boys Eric Runestad—second in 50 free; fourth in 50 back; sixth in 50 breast. Jed Reeg—second in 100 back.

13 & 14 boys Jeff Simpson—first in the 200 IM; second in 100 back and 200 fly; third in 100 free and 200 back; fourth in 100 free.

WAYNE RESULTS:

4 and under girls Susie Ensz—first in the 25 fly; third in the 100 free, 25 back, 50 back and 50 fly; fourth in the 100 IM; sixth in the 50 breast.

Kris DeNaeyer—third in the 100 IM and 50 free; fourth in the 25 back, 100 free and 50 fly.

Stephanie Kloster—first in the 50 back; second in the 25 breast and 50 breast; sixth in the 25 back.

Julie Milliken—first in the 50 breast; third in the 25 breast.

Liz Reeg—first in the 25 fly and 25 breast; second in the 50 breast; sixth in the 100 free and 50 fly.

Relay teams—first in the 100 free and 100 medley. Team members were Phil Kloster, Susie Ensz, Liz Reeg and Kris DeNaeyer.

GREAT PLAINS qualifiers, from left: Mike DeNaeyer, Greg DeNaeyer, Heidi Reeg, Cher Reeg.

sports briefs

Spring football season open

Fifty years ago, Wayne State football Coach Ray Hickman instituted a program new to the college—spring football.

Half a century later, new Wildcat mentor Pete Chapman is expecting 70 prospective gridirers to participate, including 34 lettermen. Wayne State opens spring camp today (Monday) in WSC's Memorial Stadium, with all practice sessions at 7 p.m. under the lights and open to the public.

Chapman may be hoping for the same success Hickman enjoyed in 1933. That ball club lost just one game during a 5-1-2 campaign. During the first week the Cats will work out four times, missing only a Friday session. The first week will be spent installing WSC's new offense and defense.

After that the squad will work out every Monday, Wednesday and Friday under the lights. Scrimmages are scheduled for Saturday, April 9 at 2:30 p.m. and Saturday, April 16 at 9 a.m. and are free and open to the public.

Spring workouts will culminate in the annual Alumni-Varsity Spring Game, this year scheduled for Saturday, April 23 at 2:30 p.m. in Memorial Stadium.

Laurel men's softball league plans

An organizational meeting for the Laurel Men's Softball League is scheduled at 7:30 p.m. Tuesday (March 29) in the office of Bill Norvell at Laurel. Any team interested in participating must have a representative at the meeting. For more information contact Scott Thompson at Laurel.

Women's captains meeting scheduled

A captains meeting of the Wayne Women's Softball Association is planned at 7 p.m. Thursday, April 7 in the Board of Directors Room at State National Bank.

All teams that would like to play in the league must have representatives at the meeting.

Hastings plans basketball camp

The annual Hastings College Basketball Camp is planned in four sessions this summer—three for boys and one for girls. The boys dates are May 29-June 3, June 5-10 and July 24-29. The girls camp will be held June 12-17.

The school is open to students from 10 years of age through the 11th grade. The staff will include both top college and prep coaches. For more information and application forms, write: Lynn Farrell, Athletic Department, Hastings College, Hastings 58901.

All-CSIC teams are announced

Wayne State College freshman Deb Nygren and junior Robbie Lehr earned Central States Intercollegiate Conference recognition when the teams were announced Wednesday morning.

Nygren, a 5-11 center from Mead, was named to the 10-player first team. Lehr, a 6-1 center from Sioux City, was named to the eight-player second team.

Julie Sherwood of Missouri Western was named player of the year and Debbie Bumpas of Western was named coach of the year. The top 10 was composed of two Kearney State players, two Pittsburg State players, two Washburn players and one player each from Wayne, Emporia State, Missouri Southern and Missouri Western.

No Wayne State players were named to the CSIC men's first team or honorable mention. Bill Morse of Fort Hays was named coach of the year and Nate Rollins of Hays was named player of the year. Missouri Southern, Emporia State, Fort Hays State and Kearney State each had two players on the first team. Missouri Western and Washburn each had one.

Men's captains meeting this Tuesday

The Men's Slow Pitch Softball Association has scheduled a captains meeting at 7 p.m. Tuesday, (March 29) in the First National Agency Board Room. Any team which plans to play in the men's league must have a representative present.

The meeting will be held to set up the A and B leagues and to elect board representatives. Two persons will be elected to join the three league officers on a five-man governing board.

wakefield bowling

Table with bowling scores for Tuesday Night Men, Thursday Night Mens, Sunday Monday Mixed, Wednesday Nite Ouls, and various ladies leagues.

Stars of the Week

Jill Mosley won the long jump and placed in three other events at Thursday's season opening track meet at Lakeview.

Blaine Johs placed fourth in the 880 and helped lead Wayne's mile and two-mile relay teams to second place finishes Thursday.

Advertisement for The Windmill Restaurant, featuring a logo and contact information.

recreation sports

C final standings: Wilson's team 11.0, Woehler's team 7.5, Blake's team 6.5, Blomkamp's team 5.6, Liska's team 5.6, Corbi's team 4.7, Bursi's team 1.10. The league playoffs can begin and the league champion, Wilson's team, will receive a first round bye.

Laurel relays near

Teams from 16 northeast Nebraska high schools will take to the Wayne State College track Thursday in the annual Laurel-Concord Relays. A coaches meeting is planned at 9 a.m. with the field events scheduled to begin at 9:30. The first relay will begin at 11 a.m.

BOWLING at Melodee Lanes. Phone 375-3390, 1221 Lincoln. Includes an illustration of a bowler.

For The Guaranteed Solution To All Your Water Problems. Satisfaction or Money Back Guarantee. Econosoft Water Centre. Tiedtke Soft Water Wayne, NE 375-4909.

SIEVERS HATCHERY. HYLINE CHICKS & GOOCH FEED. Phone 375-1420. 'Good Eggs To Know'.

Authorized Dealer For Radio Shack. The Biggest Name in Little Computers.

Pizza Hut. For Great Pizza After Bowling or Anytime. For Home Delivery 375-2540.

THE WAYNE HERALD. FOR ALL YOUR PRINTING NEEDS.

Schmidt Heineken. EAST HWY. 35. MOLL. ND BEER.

Playoff schedule: Wednesday, March 30: 7 p.m.—3 vs. 2, 8 p.m.—7 vs. 6, 9 p.m.—4 vs. 5, Team 1 bye. Results: Team Six 54, Team Five 35, Team Six (Woehler's): Bill Woehler 6, Burnie Baker 17, John Dorcay 16, Denny Spangler 4, Jerry Dorcay 6, Dave Pankaskie 4.

STATE NATIONAL BANK & TRUST CO. 122 Main. Phone 375-1130.

Wednesday Nite Ouls, City League, Go Go Ladies. Lists names and scores for various bowling leagues.

For After Bowling League. SNACKS & REFRESHMENTS. THE EL TORO Lounge & Package.

Wayne Grain & Feed. 200 Levan. Phone 375-1322.

WAYNE GRAIN & FEED. 200 Levan. Phone 375-1322.

Going out to eat? RONS' BAR & Garage. is the Place. Serving the finest in steaks & sea food! Carroll, NE.

WAYNE DISTRIBUTING. Heineken. MOLL. ND BEER. PHONE 375-1003.

Essay winners picked

THE AMERICAN Legion Auxiliary Unit 253 of Winside has picked the Winning essays in the "My Obligations to My County" contest. The students participated in two classes: Class I - Grades 6, 7, and 8; Class II - Grades 9, 10, 11 and 12. The top three in each class received \$7 for first place, \$5 for second place, and \$3 for third place. The first place essays in each class will be sent to the state office to compete with others from all over the state. The winners at the state level will receive a \$50 U.S. Savings Bond. The winners from Winside were: Class I - 1st Cam Thies, 2nd Lana Prince, 3rd Cindy Berg; Class II - 1st Tammy Brudigan, 2nd Jon Meierhenry, 3rd Tony Woerdemann. From left: Meierhenry, Brudigan, Prince, Thies, Berg and Woerdemann.

Wayne Herald Photography

Blaze damages farm home

Woman, 2 children hurt in fire

A woman and two children were hospitalized Wednesday as a result of a house fire which damaged a farm home between Winside and Hoskins.

Barbara Kollath was outside doing chores early Wednesday morning when she noticed smoke coming from her home. She dashed into the burning house and carried out her two sons who were in the kitchen area. Hoskins Fire Department Chief Arvon Kruger said.

Mrs. Kollath, wife of Kenneth Kollath, reported the fire from neighbor Mike Deck's farm. She and sons Michael, 4, and Jeff, 1, were admitted to Lutheran Community Hospital in Norfolk.

THE THREE were transferred to St. Joseph Hospital in Omaha Wednesday night. A hospital spokesman told The Wayne Herald that Barbara was listed in good condition, Michael in fair condition and Jeff in critical condition Friday afternoon. Barbara was expected to be released later Friday.

The three suffered no burns but were hospitalized for toxic poisoning (smoke inhalation) according to Kruger.

The fire chief said the Hoskins Fire Department received a report on the fire at approximately 8:45 Wednesday morning. Firetrucks and an ambulance responded to the call.

Kruger said the boys were lucky to be rescued from the fire. The Kollath house, which is located where Highway 35 curves west toward Hoskins and north toward Winside, received heavy smoke and water damage but Kruger said the blaze didn't reach the upstairs. He added that a lot of items were salvageable including valuable papers.

THE STATE FIRE marshal report states that the fire was started at an electric wall heater located in the bathroom and near the kitchen.

Wayne Herald Photography

FIRE DAMAGED the Kenneth Kollath home Wednesday morning and injured three persons — Barbara Kollath and the couple's two children,

Michael, 4, and Jeff, 1. An electric wall heater was blamed in the blaze that broke out in the rural Wayne County home.

hoskins news

mrs. hilda thomas 565-4569

CARD CLUB

Mrs. Art Behmer was coffee chairman when the Hoskins Seniors card club met at the firehall Tuesday evening March 22.

Prizes in cards went to George Wittler, Carl Hinzman, Mrs. Hilda Thomas and Mrs. E.C. Fenske.

The next meeting will be on April 6 with Mrs. E.C. Fenske in charge of arrangements.

Mr. and Mrs. Walter Koehler went to Aurelia, Iowa, Sunday, March 13 to attend an open house

honoring Mr. and Mrs. Harry Pingel for their 50th Wedding Anniversary.

On Friday, March 18, they attended a reception and dance at Storm Lake, Iowa, in honor of the event. They were overnight guests of the Pingels at Aurelia and returned home Saturday.

Victor Heggemeyer of Marysville, Washington, Viola Heggemeyer of Lincoln and Mrs. Leona Hansen and Esther Heggemeyer of Battle Creek were guests in the Alvin Wagner home

for a brunch Saturday morning March 19.

Mr. and Mrs. Irvin Neumann of Fremont came Wednesday, March 23, to spend several days with the Walter Koehlers.

Mr. and Mrs. Walter Koehler were among dinner guests in the Henry Schumacher home at Osmond, Sunday, March 20, for his 85 birthday. In the afternoon they attended the open house honoring the event.

Wayne Herald Photography

Kansas City bound

ED FLETCHER (left) of Wayne is awarded a Kansas City weekend for four from Wayne Jaycee President Verdel Luff. Fletcher won the Jaycees giveaway during last weekend's kids wrestling tournament. He will receive a trip to Kansas City for four persons, including gas money, lodging, tickets to Worlds of Fun and tickets to a Royals baseball game. Proceeds from the giveaway will be used to purchase restrooms or benches for the Jaycees softball complex. Norma Preston sold the winning ticket.

leslie news

mrs. louie hansen 287-2346

EVEN DOZEN CLUB

The Even Dozen Club met the afternoon of March 15 with Mrs. Elmer Bargholz as hostess. Seven members were present and guests were Mrs. Ernest Geewe and Stacy Sievers. Members wore something green for St. Patrick's Day.

A plant and bulb exchange is planned for the next meeting.

March birthdays honored were Mrs. Dean Meyer, Mrs. Leona Hammer and Mrs. Arnold Hammer.

Mrs. Albert C. Nelson had charge of entertainment. Mrs. Leona Hammer won a game prize. Prizes in gift were won by Mrs. Ernest Geewe, high; Mrs. Clifford Baker, low and Mrs. Verone Henschke, traveling. Mrs. Clifford Baker won the door prize.

Mrs. Dan Dolph will be hostess for the next meeting on April 19.

SERVE ALL CLUB

Mrs. John Boeckenhauer was hostess to the Serve All Extension Club the afternoon of March 16. Eleven members attended and Mrs. Lloyd Anderson was a guest.

Mrs. Kenneth Gustafson, president, conducted the business meeting which opened with all reading the creed. The club will visit the Wakefield Care Center, April 8, July 8 and Oct. 28. Committee members for April are Mrs. Alice Longe, Mrs. Peg Kin-

ney, Mrs. John Boeckenhauer and Mrs. Cornelius Leonard.

Members are to bring photographs with the theme, "Nebraska, the Good Life," or quilted items to the next meeting which will be judged. The winners will be taken to the Spring Tea on May 6 to be judged there for the Nebraska Culture Arts Contest this summer. New ideas were discussed for displaying items at the Wayne County Fair. The president announced the Helen Becker Conference on health would be held April 12 at the Villa Inn in Norfolk. The club will assist with the cancer fund drive in Logan precinct. A thank you was received from Mr. and Mrs. Lawrence Carlson thanking the club for the gift presented to them on their 50th wedding anniversary.

Mrs. John Boeckenhauer and Mrs. Fred Utecht presented the lesson, "Can't Find 112 For Your House in Order." Many ideas were given for organizing cabinet and drawer space.

Mrs. Peg Kinney received the hostess gift.

The next meeting is April 20 with Mrs. Alice Longe as hostess.

Mr. and Mrs. Tony Helgren, Angie and David of Columbia, Tenn., Aaron Helgren and Mrs. Dean Meyer of Wayne were March 12 dinner guests in the Gordon Helgren home.

Tony is the son of Warren Helgren, formerly of Wakefield.

Mr. and Mrs. Harlan Goltz of Yankton, S.D. were March 18 dinner guests in the Robert Hansen home.

Mr. and Mrs. Bill Hansen returned home March 17 after a two week vacation to the southern states. They visited several days with Mr. and Mrs. Chuck Dadds and family in Phoenix, Ariz. and were visitors and overnight guests in the Jim Spirk home in Nelson on their way home.

Mr. and Mrs. Ed Krusemark, Mr. and Mrs. Art Greve and Mr. and Mrs. Ervin Frey of Thurston were last weekend guests of Mr. and Mrs. Art Jorgenson in St. Charles, Minn. They attended the open house observation honoring Mr. and Mrs. Bernie Wislow of Goodhue, Minn., on their 25th wedding anniversary on March 19. They also observed the 45th wedding anniversary of Mr. and Mrs. Jorgenson.

4-h news

PLEASANT VALLEY

The Pleasant Valley 4-H Club met March 7 in the Terry Janke home with vice president Mark Janke conducting the meeting.

New members are Chris Wisneski, Mike Backstrom, Stan Buchanan and Edith Janke.

Tim Sievers and Dee Baier reported on the officers training meeting they attended in February. Becky Baier told about the differences in 4-H in Nebraska and in California.

Chad Sebade spoke at the February meeting on the different breeds of hogs.

Ron Sebade and Stan Nelsen received two-year pins for being 4-H leaders.

An illustrated talk and film on alcohol was presented by Shaun Niemann, followed with discussion concerning its use and facts. Terry Janke showed slides on the tractor project.

Next meeting will be April 1 in the Larry Sievers home. Brian Nelsen, news reporter.

PEPPY PALS

The Wayne Peppy Pals 4-H Club met March 15 at the First United Methodist Church in Wayne.

Seven members responded to roll call by sharing a news item.

The lesson in sales was presented by Darrel and Brett Fuelberth. Demonstration talks were given by Shaun Schroeder and Jesse Brodersen.

Next meeting will be April 19 at 7 p.m. at the Methodist Church. Brett Fuelberth, news reporter.

PALS 'N PARTNERS

The Pals 'n Partners 4-H Club met March 21 at the Northeast Station, Concord.

President Lorl Meyer called the meeting to order with the 4-H pledge. The secretary's report was read and approved, and the treasurer reported the balance. It was announced a microwave cooking class will be held March 29 from 1 to 3 p.m. Members discussed their projects for the year.

Next meeting will be April 4 at 8 p.m. at the Northeast Station. Kenny Meyer, news reporter.

8 high schools compete at WSC

Eight area high schools competed in the 1983 Class D District Forensics Tournament held March 15 at Wayne State College.

A total of 147 high school students from Coleridge, Decatur, Hartington, Newcastle, Niobrara, Snyder, Verdigre and Winside participated in the event.

THE TOP two schools and top two students in each category who received superior ratings are now entitled to represent their schools at the state championship to be held April 8 and 9 at Kearney State College.

The Sweepstakes Trophy, awarded to the school with overall highest points, was given to the Winside High School speech team with a total of 55 points.

Second runner-up award went to Coleridge with 51 total points.

THE TOP winners named in each category were as follows:

Duet Acting — Jennifer Crbsley, Ed Lowe, Niobrara; Mark Schwedhelm, Karlene Benschopf, Winside.

Informative Public Address — Judy Bauermeister, Winside; Shawn Boldt, Winside.

Extemporaneous Speaking — Tammy Brudigan, Winside; Steve Forsberg, Coleridge.

Humorous Prose — Robyn Rudloff, Verdigre; Mark Schwedhelm, Winside.

Original Public Address — Kris Robinson, Hartington; Brad Koehn, Niobrara.

Poetry — Debra Hangman, Newcastle; Diane Horn, Decatur.

Serious Prose — Kathy Pickell, Decatur; Jane Fluett, Newcastle.

After Dinner Speaking — Pam Dykman, Hartington; Mary Wankot, Winside.

Drama Competition — Newcastle ("Overtones"); Hartington ("Star Spangled Girl").

CLASSIFIED ADVERTISING

Regular Rates

Standard Ads — 20¢ per word
Third consecutive run free
Display Ads — \$2.50 per column inch

Specialty Rates

Cards of Thanks
\$2.50 for 50 words
\$4.00 for 50-100 words
\$6.50 for 100-150 words
\$8.00 for 150-200 words

Garage Sales and Attic Sales

2x2 for \$2.00
2x5 for \$5.00
2x5 for \$5.00
2x5 for \$6.00

DEADLINES

4 p.m. Tuesday and Fridays

Call 375-2600
The Wayne Herald

community calendar

MONDAY, MARCH 28

Grace Lutheran Duo Club
Minerva Club, Norma Koerber, 2 p.m.
Wayne Alcoholics Anonymous, Campus Ministry basement, 8 p.m.

TUESDAY, MARCH 29

Villa Wayne Tenants Club weekly meeting, 2 p.m.
New Taps No. 782, Wayne Armory, 4:30 p.m.

WEDNESDAY, MARCH 30

Villa Wayne Bible study, 10 a.m.
Tops Club, West Elementary School, 7 p.m.
Wayne Alcoholics Anonymous, Fire Hall, second floor, 8 p.m.
Al-Anon, City Hall, second floor, 8 p.m.

FRIDAY, APRIL 1

BC Club, Mary Lea Lage, 2 p.m.
Al-Anon, Grace Lutheran Church basement, 8 p.m.

MONDAY, APRIL 4

Confusable Collectables Questers Club, Donna Shuffelt
Acme Club, Mable Sorenson
Wayne Alcoholics Anonymous, Campus Ministry basement, 8 p.m.

FOX PHOTO COUPON

Developing & Printing COLOR PRINT FILM

12 Exposure Roll	\$2.49
15 Exposure Disc	\$3.99
24 Exposure Roll	\$4.49
36 Exposure Roll	\$5.99
Movie & Slide (20 Exp.)	\$1.39
Slide (36 Exp.)	\$2.49

On any 110, 126, or 35 mm color print roll film, (C-41 process only — includes all popular films).

Coupon Expires April 7, 1983

GRIESS REXALL

Next to Hammettown IGA PC 590

Authorized Sales and Service Point
• JOHN DEERE & OLYMPIC Chain Saws
• ARJENS Lawn & Garden Equipment

TOWN & COUNTRY REPAIR

(402) 329-4752
Pierce, Nebraska 68767
Owners: Terry J. & Connie L. Vitarum
PROFESSIONAL TREE SERVICE
Small Engine, Boat, Car & Motorcycle Repair

A MESSAGE FROM YOUR LOCAL
IDS REPRESENTATIVE.

"IS YOUR IRA DOING ALL IT SHOULD BE DOING FOR YOU?"

All IRAs are not alike. In fact, there are as many different Individual Retirement Accounts as there are ways to invest your money in them.

Maybe your IRA isn't yielding its full earning potential. Or perhaps it should be providing you with stronger capital growth opportunities.

We can make sure your IDS investment is geared to your specific needs. You see, at IDS we offer a wider range of funding vehicles than you can get from a bank, a savings and loan association or an insurance company. We'll help you choose from an extensive list of mutual and money market funds, annuities, and investment certificates.

Now is the time to make sure your IRA investment pays off. And IDS is the place. Call or send in our coupon today for more information.

Call 375-1848
Send to: IDS
416 Main St.
Wayne, NE 68787

NAME: _____
ADDRESS: _____
CITY: _____
STATE: _____ ZIP: _____
PHONE: _____

George Phelps, CFP

IDS IDEAS TO HELP YOU MANAGE MONEY

Wayne Herald Photography

Special Olympics donation

WITH THE help of a \$150 donation from Winside's Helping Hands 4-H Club, uniforms will be purchased for Special Olympics. Club treasurer Doug Cherry (front right) presents the check to Karen Lindner and Karen Nieman of Region IV. Front from left: Amy Volle, Kimberly Cherry, Angie Thompson, Karen Lind-

ner, Karen Nieman, Doug Cherry, Leftha DuBois. Back row from left: Chad Evans, Craig Evans, Darin Greunke, Cindy Berg, Brian Morse, Lori Schrant, Kathy Leighton, Jennifer Wacker. Special Olympics also received donations from the Wayne Peppy Pals and Deer Creek 4-H Club.

laurel news

mrs. gary lute 256-3584

EASTER SUNRISE SERVICES

Easter Sunrise Services for the Laurel Community will be held at the Laurel United Presbyterian Church on Sunday, April 3 beginning at 6:00 a.m. The Rev. Arthur W. Swarthout will be the speaker. A continental breakfast will be held following the service. This service is sponsored by the Laurel-Concord Ministerial Association.

at 2:00 p.m. Mrs. Norma Maxon will be the co-hostess.

GOOD FRIDAY SERVICES

The Community Good Friday Services sponsored by the Laurel-Concord Ministerial Association will be held at the Laurel United Methodist Church on Friday, April 1 at 7:30 p.m. "Release" a lenten play in one act, written by Mrs. Dorothy Clarke Wilson will be presented. Members of the cast are Derek Lineberry, John Chace, Marty Nelson, Nancy Lufe, Sarah Swarthout, Craig Crookshank, Kevin Joslin and Jim Pehrson. The worship service will be under the direction of Jana Cunningham. The public is invited.

BOOK CLUB

The Laurel Book Club met in the home of Mrs. Ardis Cunningham on Monday, March 21 with 17 members in attendance. Mrs. Joyce Daberkow assisted. The reviewer was Mrs. Lola Belle Ebmeier. She reviewed the book "Eppie" by Margo Howard. The next meeting will be held on Monday, April 18 with a guest night at the Laurel Senior Citizen Center.

CRAD CLUB

The Senior Citizens Card Club will be meeting at the center on

Monday, March 28 at 2:00 p.m. Hostesses are Mrs. Agnes Burns, Mrs. Fern Tuttle and Mrs. Grace Reynolds.

LENTE BREAKFAST

The last midweek youth Lenten Breakfast will be held on Wednesday, March 30 at the Laurel United Presbyterian Church at 7:40 a.m. The Evangelical Free Church will be hosting the breakfast with Pastor Westerholm giving the devotions. All junior and senior high youth are invited to attend.

FAITH CIRCLE

The Faith Circle from the Laurel United Methodist Church will be meeting on Monday, March 28 in the home of Mrs. Ardis Anderson with Mrs. Lavonne Madsen as co-hostess. The group will be making table decoration for Spring activities.

CRUSADERS

The Crusaders from the Laurel United Methodist Church met on Sunday, March 20 for a covered dish dinner at the church, with 20 in attendance. The next meeting will be on Tuesday, April 19 at 7:30 p.m. Thelma May, a mission speaker will be with the group.

The Crusaders will be entertaining the Homebuilders and Meranatha Group on Sunday, May 1. A covered dish dinner will be held at 6:00 p.m. The Double Eagle Chorus from Yankton will be singing. The public is invited to hear the chorus.

SENIOR CITIZEN CENTER CALENDAR

Monday, March 28: Center open from 10 to 12 and 1 to 5; Pitch and Canasta, 2 p.m.
Tuesday, March 29: Center open from 10 to 12 and 1 to 5.
Wednesday, March 30: Center open from 10 to 12; Men's afternoon for pool, cards, coffee and etc. 1 to 5.

HILLCREST CARE CENTER CALENDAR

Monday, March 28: Bingo, 2 p.m.
Tuesday, March 29: Crafts, 2 p.m.
Wednesday, March 30: Sing-along, 9:30 a.m.; movie.
Thursday, March 31: Volunteers will do hair, 9 a.m.; organ music by Harry Wallace, 1:30 p.m.
Friday, April 1: Bible Study, 2 p.m.

carroll news

mrs. edward fork 585-4627

LEGION BIRTHDAY PARTY

Twenty were present Tuesday evening March 22 at Rons Steak House when the American Legion Auxiliary hosted the annual Legion birthday party.

The Irven Lyons Legion Post #165 members and the Auxiliary, held separate business meetings and then had cards as entertainment. Winners at cards were Keith Owens, Mrs. T.P. Roberts and Mr. and Mrs. Merlin Maichow.

Mrs. Keith Owens, president of the Auxiliary baked the birthday cake and presented it to Russell Hall, Legion Commander. Luncheon was served.

The Auxiliary members will go to Norfolk on April 6 and visit the Soldiers and Sailors Annex, anyone wishing a ride may contact Mrs. Keith Owens or Mrs. Gordon Davis.

UNITED PRESBYTERIAN WOMEN

The United Presbyterian Women met Wednesday, March

23 following a noon dinner served at the fellowship hall with 19 attending. Mrs. Milton Owens was coffee chairman, and this was the last noon dinner for the season.

Mrs. Etta Fisher conducted the business meeting and Mrs. Erwin Morris reported on the last meeting. There were nine members present. Jean Hesinger of Wayne was a guest.

Mrs. Lem Jones had the lesson "Cosmic Reconciler." The afternoon was spent quilting.

The next meeting will be April 6 at 2 p.m. when Mrs. Leonard Pritchard will be the hostess and Mrs. Don Frink will have the lesson.

SENIOR CITIZENS

Mr. and Mrs. Arthur Cook were hosts Monday when the Senior Citizens met at the fire hall. George Johnston and Mrs. Louis Boyce were winners at cards. Mrs. Jay Drake will host the March 28 meeting.

CARROLL CRAFT CLUB

Mrs. Richard Jenkins hosted the Carroll Craft Club Monday evening March 21, there were eleven members present.

Mrs. Larry Alderson directed the group in doing "Counter cross stitch."

The next meeting will be a change of date and will be held on Thursday evening April 21 at the Jerry Junck home. The lesson will be "Surprise" in charge of Mrs. Junck.

E.O.T. CLUB

The E.O.T. club had a supper at Rons Steak House on Monday evening March 21 with husbands as guests, there were thirty two attending. Mrs. Richard Longe and Mrs. Jerry Alleman were hostesses.

The group had a grocery shower for the Stanley Soden family of Winside who recently had a house fire. Mrs. Erna Rabs will be in charge of delivering the gift.

There were seven tables of cards and winners were Mr. and Mrs. Dan Hansen, Mr. and Mrs. Kelly Hansen, Mrs. Cyril Hansen and Lowell Rohlf.

Mrs. John Gathje will host the April 7 meeting and Mrs. Cyril Hansen will assist.

Upcoming Events

Tuesday, March 29: Brag day, noon.
Wednesday, March 30: Monthly birthday party, noon.

Thursday, March 31: Waldbaum day care center kids entertain, 12:30 p.m.
Saturday, April 2: Bake sale, 8-11 a.m.

Congregate Meal Menu Monday, March 28: Swiss steak, au gratin potatoes, green beans, pineapple salad, whole wheat roll, butter, oatmeal bar.
Tuesday, March 29: Vegetable soup, fruit salad, cheese wedges, corn bread, butter, butterscotch pudding.

Wednesday, March 30: Oven chicken, mashed potatoes and gravy, stewed tomatoes, apple juice, whole wheat roll, butter, cherry shortcake.
Thursday, March 31: Swedish meatballs, macaroni and cheese, asparagus, lettuce, tea roll, butter, fresh fruit.

Friday, April 1: Oven fish, tri-later, broccoli and rice, orange juice, dark bread, butter, plums.

Milk, tea or coffee served with each meal.

Chris, 3 son of Mr. and Mrs. Stan Nelson. All of Carroll were honored for their birthdays Sunday, March 12 when all were guests in the home of their grandparents Mr. and Mrs. Richard Magwire in Norfolk. Donna Magwire of Lincoln was also a guest.

Mr. and Mrs. Elwyn Nelson of Wayne visited in the Stan Nelson home Sunday, March 20 to honor Kevin for his third birthday.

Mr. and Mrs. Perry Johnson returned home Tuesday evening March 22 from Monterey Park, California where they had attended funeral services for her mother Mrs. Kristine Knudson, 96, on March 12. They spent the time with Mrs. Johnsons brother Don Knudson. The Johnsons went to California on March 9.

Julie Claybaugh of Millard spent the March 20 weekend with her parents Mr. and Mrs. Joe Claybaugh. The group also honored her mothers birthday while here.

Dr. and Mrs. John Garwood of Fort Hays, Kansas were visitors Friday, March 18 in the Otto Wagner home. John is a cousin of Mrs. Wagner.

Mrs. Johana Evans of Neligh, Mrs. Edward Fork and Mr. and Mrs. Harry Hofeldt were visitors in the Mrs. Irene Harmer home Tuesday, March 15.

Evening guests in the Dennis Rohde home Friday, March 18 to honor the hosts birthday included Mr. and Mrs. Don Rohde and Doreen of Laurel, Mr. and Mrs. Ron Rohde and family of Wayne and Mr. and Mrs. Cliff Rohde.

DIANE D. DAVIES C.P.A.

Will be at the Winside State Bank on Wednesdays from 9-3:30 to prepare income tax returns.

Please call the Winside State Bank — 286-4545 to make an appointment.

L&L TRUCKING
Pilger, NE
Local & Long Distance
Livestock & Grain Hauling
Lester Lobenz
396-3368 or call toll free
800-672-8372

NEVER PAINT AGAIN!!
SIDING
• Steel • Vinyl
Call: Adolph Hingst
Ph. 375-2533
NEN Siding and Insulation
★ FREE No-Obligation Estimates

Be sure to have your weekly dues in!

18 Karat Gold is 75% pure gold. It would be 18 parts gold and 6 parts other metal.

DIAMOND CLUB WINNER
Jacquelyn Bergt
Wayne
Drawn By
Lynette Hansen
Wakefield

The Diamond Center
211 MAIN
PHONE 402-375-1804
WAYNE, NEBRASKA 68767

Getting ready to invest ?

Talk to us! We can help you make the right decision.

Many new investment programs have been developed recently. New laws concerning Money Markets, interest-bearing checking accounts, IRA accounts, certificates of deposit and others, give the potential investor a variety of choices, but it also makes the decision more confusing and complex.

Come in and talk to the people at the State National Bank. We'll take you through the process, explore your investment alternatives and help you make the right decision — one that's right for you! See us today!

The State National Bank and Trust Company
Wayne, NB 68787 • 402-375-1130 • Member FDIC
Main Bank 122 Main • Drive-In Bank 10th & Main

Kirsch
FOR A LIMITED TIME, SAVE MONEY ON ENERGY-SAVING WINDOW TREATMENTS

1" ALUMINUM MINI-BLINDS	30% OFF
WOVEN WOODS	30% OFF
1" AND 2" WOOD SLAT BLINDS	30% OFF
PLEATED SHADES (VEROSOL)	25% OFF
VERTICAL BLINDS	25% OFF
CUSTOM WINDOW SHADES	25% OFF

More than 65 mini-blind colors, over 80 woven woods, dozens of shades and verticals, many wood slat finishes and aluminum shades. All Kirsch quality.

Cost to include measuring and installing

KUHN'S CARPET & DRAPERY
Wayne
Phone 375-1801

Thank You

On April 2, 1983 I plan to retire from the oil business. I want to thank all my customers and friends who have helped me enjoy 34 years at my Skelly Oil Station in Winside.

I will sell the inventory, fuel truck and all appurtenances at a public auction in April. Please watch for sale date and details. The building and land will be sold at a later date.

Sincere Thanks,
Alfred Miller

N&M Oil Co.
Winside Owners: Alfred & Lena Miller

10 - classifieds

The Wayne Herald, Monday, March 28, 1983

automobiles

DON'T EVER BUY a new or used car or truck until you check with Arnie's Ford Mercury, Wayne, 375-1212. We can save YOU money. a12lf

WANT TO RENT-A-VAN

See Us FIRST!

ARNIE'S FORD

Open Evenings By Appointment

for rent

FOR RENT: Unfurnished two bedroom apartment. Central air, utility room. 375-2097. 124lf

FOR RENT: One bedroom furnished apartment available immediately. Private entrance and off-street parking. Deposit required. Call 375-1424 evenings or weekends. m17lf

business opp.

HAVE YOUR OWN HIGHLY PROFITABLE JEAN SHOP

Over 200 nationally advertised brand names.
\$7,900 to \$15,500 includes training, inventory, fixtures, and much more.
CALL MR. TARTE 704-753-4728.

legal notices

NOTICE
Estate of Levin Robert, Deceased. Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for a probate of will of said deceased, for determination of heirs, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County, Nebraska Court on April 21, 1983, at 11:30 o'clock a.m.

(s) Luverna Hilton
Clerk of the County Court
Olds, Swartz and Enz
Attorney for Petitioner.
(Publ. March 28, April 4, 11)
5 clips

CARROLL VILLAGE BOARD PROCEEDINGS
Carroll, Nebraska
March 8, 1983

The Board of Trustees for the Village of Carroll met in regular session on the above date with the following members present: Arnold Junk, Bob Hall, Lyle Cunningham and Gary Braden. Absent: Ed Simpson. The meeting was conducted by Chairman Junk. Minutes of the previous meeting were read and approved. The following bills were presented for payment by the Clerk:

A motion to pay all bills as presented was made by Hall and seconded by Braden. A roll call vote was taken with all members present voting yes.

OLD BUSINESS: A resolution to apply for a grant for auditorium repairs was made in a motion by Cunningham and seconded by Hall. A roll call vote was taken with all members present voting yes.

A motion to pay all bills as presented was made by Hall and seconded by Braden. A roll call vote was taken with all members present voting yes.

NEW BUSINESS: Les Meier of North Carolina, North Carolina, met with the Board to discuss street repairs and maintenance for the coming year. Mr. Meier presented a proposal. A motion was made by Cunningham and seconded by Hall to accept the proposed plan. A roll call vote was taken with all members present voting yes.

The meeting was adjourned with a motion by Braden and seconded by Cunningham. A roll call vote was taken with all members present voting yes.

Alice C. Rohde, Chairman
Arnold Junk, Chairman
Alice C. Rohde, Clerk

(Publ. March 28)

special notice

ARE YOU GETTING 12.69% tax free interest on your investments? If not, then see R.H. Buell Tax Service for tax deferred investments. Located in Mineshaft Mall. 375-4488. m21

LUTHERANS

Do you have a CD or Money Market certificate about to mature? If you are not receiving over 11% interest contact us about AAL's investment account. Many of your fellow Lutherans are taking advantage of AAL's investment expertise, why don't you!

James P. Schroeder
256-3572 or
Jack Rohrborg
375-2299
Aid Association
for Lutherans

card of thanks

THE FAMILY OF Kristine Knudsen wishes to thank all relatives and friends for memorials, cards, and other acts of kindness extended to us during the loss of our loved one. m28

THE FAMILIES OF Matilda Nelson wish to express their heartfelt thanks for the cards, food, flowers, memorials and visits we received at the death of our mother and grandmother. Your kind expressions and sympathy meant a great deal to all of us. Thank you again. Gus Nelson and family, Leonard and Peggy Nelson and family, Raymond and Marilyn Nelson and family, Robert and Eva Nelson and family, Lloyd and Alice Surber and family. m28

NOTICE
Estate of Allen A. Salmon, Deceased. Notice is hereby given that the Personal Representative has filed a final account and report of his administration, a formal closing petition for complete settlement for a probate of will of said deceased, for determination of heirs, and a petition for determination of inheritance tax which have been set for hearing in the Wayne County, Nebraska Court on March 31, 1983, at 11:00 o'clock p.m.

(s) Luverna Hilton
Clerk of the County Court
Olds, Swartz and Enz
Attorney for Petitioner.
(Publ. March 14, 21, 28)
6 clips

ADVERTISEMENT FOR BIDS
Sealed bids for the grading and paving of Portland Cement Concrete T-Hanger Taxiway Access Ramps at Wayne Municipal Airport, Wayne, Nebraska, will be received by the Wayne Airport Authority, Wayne, Nebraska, until 2:00 p.m. local time on Thursday, April 7, 1983, in the Pilot's Lounge of the Administration Building on Wayne Municipal Airport and at that time and place publicly opened and read aloud. In general, the improvements on which bids are requested will require the following construction:

1. Main Taxiways — 598.5 Y
2. 6" P.C. Concrete Pavement — 307.5 Y
3. Excavation — 200 C Y
4. Select Borrow — 300 C Y
Contractors shall be qualified to do the work, however, they need not be pre-qualified. Plans and specifications for the work may be viewed at the office of the Engineer, at the office of the City Clerk, City Hall, Wayne, Nebraska, at the Nebraska Department of Aeronautics, General Aviation Building, Lincoln Municipal Airport, and at the office of the Engineer, Hovins Western Sponder, Inc., 825 J Street, Lincoln, Nebraska 68501 (402-475-4241). Copies of documents, not including referenced documents, may be obtained from the Wayne City Clerk by paying \$20.00 to the Engineer, none of which will be refunded, for each set of documents so obtained.

As an evidence of good faith in submitting a proposal for this work, the Contractor must file with its proposal and in a separate sealed envelope, a certified or cashiers check on a solvent bank or a bid bond made payable to the Wayne City Clerk in the amount not less than 10% of the total bid amount.

The successful bidder will be required to furnish separate payment and payment bonds, each in an amount equal to 100% of the contract.

The right is reserved to waive all technicalities and reject any or all bids. A Contractor who will receive a non-refundable check exceeding \$10,000 will be required to maintain nonsegregated employee facilities. The Contractor will also be required to obtain from all subcontractors on the project a certification that they will maintain nonsegregated employee facilities.

It shall be a condition of the contract, and shall be made a condition of each subcontract entered into pursuant to the contract that the Contractor and any subcontractor shall not require any laborer or mechanic employed in performance of the contract to work in surroundings or under working conditions which are unsanitary, hazardous, or dangerous to his health or safety, as determined by the Construction Safety and Health Standards promulgated by the United States Secretary of Labor, in accordance with Section 14(e) of the Federal Contractors Hours and Safety Standards Act (40 Stat. 94).

The Airport Sponsor, in accordance with Title VI of the Civil Rights Act of 1964, and Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, hereby certifies that it will affirmatively insure that minority business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, color or national origin in consideration for award. Exclusive agreements between Bids and Bidders are prohibited.

By order of the Wayne Airport Authority, Wayne, Nebraska,
Notary Public for Wayne, Nebraska, this 14th day of March, 1983.

(Publ. March 28)

help wanted

SALESPERSON

Now interviewing applicants for Automobile Salesperson.

- * Work in a good GM area
- * Group insurance available — Retirement program — Paid vacation
- * New, all modern dealership

Stop in or call Ed Carroll or Mike Perry at Mike Perry Chev-Olds, Wayne, NE 375-3600.

HELP WANTED: Life Guard/Manager needed for the Belden Swimming Pool. Send resume to Mary McClain, Belden, NE 68717. Or call 985-2237. m24lf

HELP WANTED: Person to sell advertising and promotions for award winning, Nebraska, twice weekly newspaper. Base salary, commissions, fringe benefits. Prefer civic-minded person experienced in sales or public relations. Send resume to Box A, Wayne Herald Publishing Co., 114 Main, Wayne, NE 68787. m28lf

OLAN MILLS NEEDS PEOPLE to do light delivery work. Must provide economical transportation. Apply to: Pat Babcock, Amber Inn, Wayne, NE, Monday, April 2, 9 a.m. to 12 noon and 7 to 8 p.m. Equal Opportunity Employer. m28lf

agricultural

ONE — THREE WEEK OLD starter pullets and jumbo broilers. Bargain priced. Norfolk Hatchery, 1000 East Omaha Ave., 371-5710 or see our dealer in your area. m28lf

TOP QUALITY Soybean seed, bulk oats, small seeds and chemicals at LOW, LOW prices. Avoid spring flush. Buy Now! Northside Grain, Laurel, NE, 1-800-672-3474 or 256-3739. m21lf

NOTICE OF MEETING
City of Wayne, Nebraska
Notice is hereby given that a meeting of the Mayor and Council of the City of Wayne, Nebraska will be held at 7:30 o'clock p.m. on March 29, 1983 at the regular meeting place of the Council, which meeting will be open to the public. An agenda for such meeting, kept confidentially, is available for public inspection at the office of the City Clerk at that public location to the highest bidder for cash at the lobby on the main floor of the Wayne County Courthouse in Wayne, Nebraska, on the 22nd day of April, 1983, at 2:00 p.m. The following described real estate and contents to justify the judgement and terms of this action:

The South 24 1/2 feet of Lot Nine (9), Block Twenty-one (21), Original Town of Wayne, Wayne County, Nebraska.
Dated at Wayne, Nebraska, this 8th day of March, 1983.

NOTICE
LeRoy W. Janssen, Sheriff
Municipal Court
(Publ. March 28, April 4, 11, 18)
5 clips

NOTICE
Estate of Martha Falk, Deceased. Notice is hereby given that on March 8, 1983, in the County Court of Wayne County, Nebraska, Willis J. Falk, whose address is R.R. 1, Box 78A, Hovins, NE 68740 has been appointed as Personal Representative of this estate. Creditors of this estate must file their claims with this Court on or before May 17, 1983, or be forever barred.

(s) Luverna Hilton
Clerk of the County Court
R. D. Stallard
Attorney for Applicant
(Publ. March 14, 21, 28)
2 clips

SPECIAL NOTICE
Wayne State College is seeking bids on a new Stairway "D", Concert Grand and Piano for the Lay Theatre in the Brandenburg Education Building. Bid opening is April 6, 1983 at 2:00 PM CST in the Main Administration Building, Room 311. For specifications and conditions, please contact:

John M. Struve, Dean of Finance,
Wayne State College,
Wayne, NE 68787
(Publ. March 28, 31)
2 clips

NOTICE
Estate of Egbert Luge, Deceased. Notice is hereby given that a Petition for Formal Probate of Will of said deceased, Determination of Heirs and Appointment of Rural Education and Kenneth Olds as co-Personal Representatives has been filed and is set for hearing in the Wayne County, Nebraska Court on April 7, 1983, at 11:00 o'clock p.m.

(s) Luverna Hilton
Clerk of the County Court
B.B. Bornholt
Attorney for Petitioner
(Publ. March 21, 28, April 4)
5 clips

NOTICE
Estate of Virginia Chapin McCain, Deceased. Notice is hereby given that a Petition for Formal Probate of Will of said deceased, Determination of Heirs and Appointment of Rural Education and Kenneth Olds as co-Personal Representatives has been filed and is set for hearing in the Wayne County, Nebraska Court on April 7, 1983, at 11:00 o'clock p.m.

(s) Luverna Hilton
Clerk of the County Court
Olds, Swartz and Enz
Attorney for Petitioner
(Publ. March 14, 21, 28)
10 clips

OLAN MILLS has several immediate openings for telephone sales people. No experience necessary. We train. Morning and evening shifts available. Apply to: Pat Babcock, Amber Inn, Wayne, NE, Monday April 2, 9 a.m. to 12 noon and 7 to 8 p.m. Equal Opportunity Employer. m28lf

THE WINSIDE PUBLIC SCHOOL will have the following teacher vacancies for the 1983-84 school year: (1) One full time Special Education Resource Teacher (2) One part time Art Teacher. Some coaching duties may possibly be arranged. Interested person should send their letter of application and their credentials to Don Leighton, Supt., Winside Public School, Winside, NE. 68790. m17lf

wanted

WANTED: Part time job as janitor or on farm. Dale Meyer, Box 1022, Cupertino, CA 95015. 408-253-9624. m24lf

real estate

FOR SALE: House and acreage. 1 1/2 miles south of Wakefield, Call 287-2464 or 287-2447. m10lf

REAL ESTATE

THINKING OF SELLING YOUR HOME
See or Call Us
PROPERTY EXCHANGE
112 Professional Building

miscellaneous

GARDEN TILLAGE SERVICE
Rent tiller: \$5.00 per hour, plus gas. We fill: \$10.00 per hour.
Have access to sheep and cow manure, and peat moss. Will incorporate for you if desired.
CALL 375-1882 between 1 - 9 p.m.

for sale

RUSSELL Sweats and Warmups are now in stock in youth sizes at: Wayne Sporting Goods, East Hwy 35, Wayne. m28

FOR SALE: 1981 650 Yamaha, 2 cylinder motor cycle, 2,000 miles. Best offer. Call Alan 375-1922 or after 5 p.m. 375-4288. m28lf

FOR SALE: Beautiful akc Sheltie Puppies, Meadow Grove, NE. (402) 634-2346. m21lf

Bob's Painting
Interior - Exterior
Residential - Commercial
Papering - Taping
Wood - Finishing
Wayne Area
Insured and All Work Guaranteed
FREE Estimates
Rich Bob
375-4377 375-4356

CLASSIFIED ADVERTISING
Call 375-2600

Business and Professional DIRECTORY

Accounting

Max Kathol
Certified Public Accountant
Box 389
108 West 2nd
Wayne, Nebraska
375-4718

Chiropractor

Chiropractic Health Center of Wayne
Office Hours:
Monday-Friday
Dr. Darrell Thorp D.C.
112 E. 2nd Street
Mineshaft Mall
Wayne, NE
375-3399
Emergency 529-3555

Dentist

WAYNE DENTAL CLINIC
S.P. Becker, D.D.S.
Dennis Timperly, D.D.S.
Mineshaft Mall
Phone 375-2889

Finance

The Triangle
Loans For Any
Worthwhile
Purpose
Real Estate Vacations
Appliances Cars Etc.
Maximum \$25,000
109 West 2nd 375-1132

Financial Planning

George Phelps
Certified Financial Planner
416 Main Street
Wayne, NE 68787
375-1848

IDS IDEAS
TO HELP YOU
MANAGE MONEY
Investors Diversified Services

Insurance

INSURANCE & REAL ESTATE
All Types of
Investment and
Real Estate
KEITH JECH, C.L.U.
375-1429 316 Main Wayne

First National Agency

301 Main
Phone 375-2525
Dick Dittman, Manager

LIFE & CASUALTY
112 West Second
• Life • Health
• Group Health
Steve Muir
375-3545
Gary Boehle
375-3525

Independent Agent
DEPENDABLE INSURANCE
FOR ALL YOUR NEEDS
Phone 375-2696
N.E. Nebr. Ins. Agency

Wayne
111 West 3rd

Bruce Luhr, FIC
375-4498
Registered Representative
Gordon M. Nedergrad, FIC
375-2222
Registered Representative
Complete Life and Health Insurance and Mutual Funds
Lutheran Brotherhood Securities Corp.
LUTHERAN BROTHERHOOD
Minneapolis, MN 55402

State National Insurance Company
Insurance - Bonds
in Reliable Companies
State National Bank Bldg.
122 Main Wayne 375-1088

Aid Association for Lutherans
Applott, Wisconsin
Fraternal Insurance
Contact Us
For Your Insurance Needs
Life-Health-Annuities
And the New Adjustable Life
Jack Rohrborg, FIC
375-2299
Jim Schroeder, FIC
256-3572

Optometrist

WAYNE VISION CENTER
DR. DONALD E. KOEHLER
DR. LARRY M. MAGNUSON
OPTOMETRISTS
313 Main St. Phone 375-2020
Wayne, Ne.

Pharmacist

Will Davis, R.P.
375-4249
Cheryl Hall, R.P.
375-3810
SAV-MOR PHARMACY
Phone 375-1444

Physicians

WAYNE FAMILY PRACTICE GROUP P.C.
Willis L. Wiseman, M.D.
James A. Lindau, M.D.
211 Pearl Street Wayne, NE
Phone 375-1600

BENTHACK CLINIC

215 W. 2nd Street
Phone 375-2500
Wayne, Nebr.

N.E. NEBRASKA MENTAL HEALTH SERVICE CENTER
St. Paul's Lutheran Church Lounge, Wayne
154 and 16th days of each month
9:00 a.m. - 12:00 p.m.
2:00 p.m. - 5:00 p.m.

Plumbing

CREIGHTON
Plumbing - Heating & Electric Sewer Cleaning
Call 375-3061
If no answer call 375-3713

Real Estate

REAL ESTATE SPECIALISTS
• We Sell Farms and Homes
• We Manage Farms
• We Are Experts in these Fields
MIDWEST LAND CO.
Phone 375-3385
206 Main - Wayne, Nebr.

Restaurants

This Space For Rent!

Services

FARMERS NATIONAL CO.
820 Dodge Omaha, Nebr.
Professional Farm Management Sales - Loans - Appraisals
Jerry Zinner
Box 156 375-1176

SEARS CATALOG STORE
108 Main St.
Wayne, NE 375-2400
Phone or Mail Your Orders To Us For 1. Pickup at the store or 2. Shipped direct
Support your local Wayne Sears Catalog Store.
We have Sears 1983 Summer Catalog Sweepstakes Entry Forms.

Tired of garbage & litter from overturned garbage cans?
Twice a Week Pickup
If You Have Any Problems
Call Us At 375-2147

MRSNY SANITARY SERVICE

ELLIS ELECTRIC
Wayne 375-3566
Allen
635-2300 or 635-2456

RADIATORS REPAIRS
We do the job right!

M & S RADIATOR
419 Main
Phone 375-2811

WAYNE CARE CENTRE
Where Caring Makes the Difference
918 Main
Phone 375-1922

Wayne MINI-STORE

Storage Bins
5'x10'-10'x10'
10'x20'-10'x30'
All 12' High
Call
Roy Christensen
375-2767
OR
Jim Mitchell
375-2140

Wayne City Officials

Mayor — Wayne Marsh 375-2797
City Administrator — Philip A. Klostner 375-1733
City Clerk-Treasurer — Norman Melton 375-1733
City Swartz & Enz 375-8566
Councilmen — Leon Hansen 375-1242, Carolyn Piller 375-1510, Larry Johnson 375-2864, Gary Vopalensky 375-4773, Darrell Fuehrberth 375-3205, Keith Mooley 375-1735, Jim Craun 375-3126, Darrell Heier 375-1538
Wayne Municipal Airport — Orrin Zach, Mgr. 375-4664

EMERGENCY 911
POLICE 375-2828
FIRE CALL 375-1122
HOSPITAL 375-3800

Wayne County Officials

Assessor: Doris Stipp 375-1979
Clerk: Oregitta Morris 375-2288
Associate Judge: Luverna Hilton 375-1622
Sheriff: LeRoy Janssen 375-1911
Deputy: Doug Luhrs 375-4281
Supt.: Luren Park 375-1777
Treasurer: Leon Meyer 375-3885
Clerk of District Court: Joann Ostrander 375-2280
Agricultural Agent: Don Spitzer 375-5310
Assistance Director: Thelma Moeller 375-2715
Attorney: Bob Enz 375-2311
Surveyor: Clyde Flowers 375-2887
Veterans Service Officer: Wayne Denklau 375-2764
Commissioners: Dist. 1..... Merlin Eiermann, Dist. 2..... Kenneth Eddie, Dist. 3..... Jerry Poppahl
District Probation Officers: Herbert Hansen 375-3433, Merlin Wright 375-2518